

The Exceptional Children’s

Laboratory School

A PROPOSAL TO DEVELOP A

PILOT PROJECT TO ENGAGE,

EDUCATE, AND EMPOWER

DISABLED CHILDREN

IN OREGON

JANUARY 2017

THE EXCEPTIONAL CHILDREN’S LABORATORY SCHOOL

Exceptional Children’s Laboratory School: Project Proposal 1

THE EXCEPTIONAL CHILDREN’S LABORATORY SCHOOL:

A MAGNET SCHOOL FOR CHILDREN WITH SPECIAL NEEDS IN THE STATE OF
OREGON

Project Name:

The Exceptional CƘƛƭŘǊŜƴΩǎ [ŀōƻǊŀǘƻǊȅ {ŎƘƻƻƭ (ECLS)

THE EXCEPTIONAL CHILDREN’S LABORATORY SCHOOL

Exceptional Children’s Laboratory School: Project Proposal 2

Table of Contents

Contents

Executive Summary ... 3

Description of PATHS ... 4

Goals .. 5

Key Project Elements ... 6

Relevance of Goals and Objectives .. 7

Schedule and Timeline for Completion ... 8

Project Activities .. 9

Activity Relevance and Measurement of Efficiency .. 10

Special Education in Oregon .. 11

Impact .. 12

Method .. 14

Strengths and Innovation .. 15

Scaling .. 16

Key Personnel/Organizations .. 17

Budget ... 18

THE EXCEPTIONAL CHILDREN’S LABORATORY SCHOOL

Exceptional Children’s Laboratory School: Project Proposal 3

Executive Summary

Our tŜŀƳ ǿƛƭƭ ŘŜǾŜƭƻǇ ǘƘŜ 9ȄŎŜǇǘƛƻƴŀƭ /ƘƛƭŘǊŜƴΩǎ [ŀōƻǊŀǘƻǊȅ {ŎƘƻƻƭ ό9/[{ύ to provide a
high quality education to 150 children with disabilities in a state-of-the-art setting. The ECLS

will function as an academic setting of
K-12 student development in special
education and will serve as a model
in developing best practices in the art
and science of teaching students with
disabilities through our teacher
training program.

At issue is the lack of an
appropriate educational setting for
these special children, as well as the
lack of highly-trained educational
professionals with experience in
teaching students with disabilities.
This in-turn creates an environment

of reduced opportunities for the disabled to constructively contribute to society and the
future prosperity of their communities. The ECLS will provide an academic environment
focused on K-12 student development in special education through our teacher training and
mentoring initiative.

The ECLS is committed to preparing teachers through our special education teacher
training program while delivering high quality instructional programs for children with
disabilities in the classroom. Our school will be affiliated with a college or university for
specific purposes that go beyond the scope of traditional public and private schooling
institutions, and will reflect the diverse needs of the teaching professional and assist in
improving the science and art of teaching children with special needs.

The ECLS will engage in practices of teacher training, curriculum development, research,
professional development, and educational experimentation for the purpose of developing
best practices in special education and
as a voice speaking for the improvement
of learning for all disabled children. Our
teacher mentoring model is fully-
exportable to other locations and there
is currently no other K-12 institution,
private or public, engaged in this kind of
activity in Oregon.

THE EXCEPTIONAL CHILDREN’S LABORATORY SCHOOL

Exceptional Children’s Laboratory School: Project Proposal 4

Description of PATHS

PATHS, a registered 501(c)(3) established in 2006, has a
mission to expand educational opportunities so that students
may receive the best possible education, regardless of their
abilities or disabilities. PATHS understands the important role
that education plays in society - it allows students of all abilities,
socio-economic backgrounds, and ethnicities to come together
to learn not only about academics and the world around them,
but also about each other. To this end, PATHS seeks to address
special education teacher training initiatives and educate
children with disabilities in a state-of-the-art facility for research

and development of best practices. PATHS Executive Director, Debbie Smith, has advocated
for the rights of disabled children for nearly three decades and also raised a child with special
needs.

THE EXCEPTIONAL CHILDREN’S LABORATORY SCHOOL

Exceptional Children’s Laboratory School: Project Proposal 5

Goals

The strategic goals of the ECLS will include:

ω Strengthening civil society through our comprehensive special education teacher
training program and development of best practices as part of our ongoing research
initiatives. The ECLS is unlike a conventional school since we will focus mostly on
teacher, student and environmental interaction rather than on traditional lectures.

ω The objective is to improve the quality of instruction to children with special needs by
integrating newly available electronic learning materials as well as exposing students
to best practices through our teacher training initiatives. We will work to continually
evaluate the usefulness of program elements and constantly adjust operations for
maximum effectiveness. Ultimately, this program will serve as an example and a
model for other K-12 educational institutions and promote wide-ranging
collaboration between educational organizations, on both a local and a national level.

ω The ECLS will promote greater inclusion of our students in local communities through
youth education and vocational training initiatives. The ECLS will foster an
environment in which children and teachers alike have meaningful experiences that
lead to growthτthat will open them up to more, higher-level experiences creating
informed, engaged and contributing members of society.

THE EXCEPTIONAL CHILDREN’S LABORATORY SCHOOL

Exceptional Children’s Laboratory School: Project Proposal 6

Key Project Elements

ECLS will promote and contribute to the betterment of students with disabilities by
providing an environment of adaptive learning and critical skills development through our
laboratory school setting and teacher training program. Educational engagement is premised
on the knowledge that mutual understanding, the development of future leaders, and the
benefits of education programs influence societies and affect official decision-making almost
everywhere in the world today.

Ultimately, the lack of educational
opportunities for children with disabilities
remains a key reason for their exclusion
from wider community affairs.
Furthermore, deficiencies in marketable
vocational training for youth with
disabilities results in a lack of opportunity
for further personal development and
diminishes their access to employment and
other future prospects. Individuals with
disabilities have the potential to contribute
to the development of their communities and they deserve an opportunity to receive the
type of education provided by the ECLS.

THE EXCEPTIONAL CHILDREN’S LABORATORY SCHOOL

Exceptional Children’s Laboratory School: Project Proposal 7

Relevance of Goals and Objectives

At issue is the lack of properly trained special education teachers which result in reduced
opportunities for the disabled to constructively contribute to society. Educating students and

providing them with a supportive environment is
only part of the puzzle; training teachers that will
help them to succeed in the wider world of work
and, perhaps more importantly, conditioning
society to be more accepting of them is the
challenge. The ECLS will address these issues
specifically through the full engagement of both
families and the community at large. Vocational
training programs for students and mentoring
opportunities for teachers are all relevant here.

Our goals are attainable, measurable and
ǊŜǇƭƛŎŀōƭŜΦ ¢ƘŜ ƻƴƭȅ ΨƴŜǿΩ ŎƻƴŎŜǇǘ ƛǎ ǘƘŀǘ ƻŦ
focusing on the disabled student in the larger
context of education, vocation and societal
acceptance and teacher training initiatives. The
ECLS will accomplish the first part through
adaptive technologies (appliances, speech to text
applications) and through active measurement
(Individualized Education Plans, IEPs) of not just
performance, but effectiveness and continual
adjustment of our methods.

Our personal and professional experience provides a measurement tool for feasibility:
nothing in ECL{Ω Ǉƭŀƴ ƛǎ ǳƴǊŜŀŎƘŀōƭŜ ƻǊ ǳƴǿƻǊƪŀōƭŜΦ {ŜƭŜŎǘƛƻƴ ŀƴŘ ǘǊŀƛƴƛƴƎ ƻŦ ŀƭƭ ǘŜŀŎƘƛƴƎ
staff will be done in the fullest cooperation with the Oregon Department of Education.

THE EXCEPTIONAL CHILDREN’S LABORATORY SCHOOL

Exceptional Children’s Laboratory School: Project Proposal 8

Schedule and Timeline for Completion

The project includes a three year timeline represented in the table below and begins
with school construction, curriculum development, and equipment procurement. The
project team will meet initially to establish protocols and reporting requirements for all key
members of the team. Project management, reporting and evaluation will be an ongoing
process to include financial management, progress reporting, metrics evaluation and overall
project tracking.

Quarterly and annual reports will be prepared and provided to the Executive Director as
well as key stakeholders of the team. During the course of educational delivery, periodic
evaluations will be conducted by both instructors as well as management to assure project
objectives and goals are being met. Adjustments to curriculum and teaching methods will be
developed and implemented as the project progresses. A final evaluation report will be
prepared to provide key stakeholders an understanding of the lessons learned, and best
practices for a project such as this. Recommendations for improvements to the concept will
be developed and distributed to the key stakeholders of the project team.

Task Year One Year Two Year Three

Project Initiation

Construction

Curriculum Development

Equipment Procurement

Educational Delivery

Performance Tracking and Reporting

Project Evaluation

THE EXCEPTIONAL CHILDREN’S LABORATORY SCHOOL

Exceptional Children’s Laboratory School: Project Proposal 9

Project Activities

DƛǎŀōƭŜŘ ŎƘƛƭŘǊŜƴΩǎ ƴŜŜŘǎ ǿƛƭƭ ōŜ ǎŜǊǾŜŘ ǘƘǊƻǳƎƘ ǇǊƻǾƛŘƛƴƎ ŀǎǎƛǎǘƛǾŜ ŎƻƳƳǳƴƛŎŀǘƛǾŜ ŀƴŘ
mobility devices where appropriate. It is vital to note that without these assistive technology
and mobility devices children with disabilities are unable to rise to
their full potential or fully recognize an improved quality of life
and greater independence.

The ECLS will serve students with a wide-range of disabilities in
grades K-12. Our comprehensive program will support the
inclusion of disabled children in their communities through
greater involvement in community affairs at all levels (where age
appropriate) to ensure equal participation and a greater stake in
their own destiny. In addition to academics, students will also
study independent living skills and social integration within the broader community.

The ECLS curriculum will consist of
comprehensive vocational training for students
in the upper grades and will respond to genuine
market needs within the community with
special considerations given to assistive
technology and job modifications in an effort to
achieve successful placement of the student.
Specific vocational training opportunities for
students will include carpentry, cosmetology,
tailoring, electrical engineering and plumbing.

Our laboratory school setting at ECLS will
provide teacher training initiatives that are state-of-the-art
for the education industry. We will offer graduate-level
students the opportunity to mentor with our highly-
trained teachers to learn about the latest in best practices
for teaching students with a wide-range of disabilities.

The ECLS will perform as a magnet school in the art and
science of teaching students with special needs in a K-12
setting, and as a result will attract students and
professionals from around the state and the country.

THE EXCEPTIONAL CHILDREN’S LABORATORY SCHOOL

Exceptional Children’s Laboratory School: Project Proposal 10

Teacher
Training

Vocational
Training

Education

Activity Relevance and Measurement of Efficiency

ECL{Ω ǘƘǊŜŜ ƭƛƴŜǎ ƻŦ ŜŦŦƻǊǘ ό[h9ǎύΣ education, vocational training, and teacher training directly
support our goal of a more inclusive approach for educating disabled students. At its core,
the ECLS is about empowering the disabled through adaptive and individualized educational
opportunities. This would normally manifest in a school for the disabled, but the ECLS goes
the extra mile and seeks to enable the best in our students and teachers through our local
and national mentoring and training opportunities through internship and apprenticeship
programs.

THE EXCEPTIONAL CHILDREN’S LABORATORY SCHOOL

Exceptional Children’s Laboratory School: Project Proposal 11

Special Education in Oregon

The number of students requiring special education is on the rise in Oregon. Currently,
more than 1 in 8 students is enrolled in special education programs statewide. But
graduation rates for these special students remain bleak. With a federally-mandated
projected graduation rate of 65% for students enrolled in special education programs, most
school districts in Oregon are failing to meet even this most basic standard. Portland School
District reported graduation rates at a rock-bottom level of 29%, while Beaverton schools
came closest to the federal mark with 58% of its special education student body able to
graduate (Oregon Department of Education, 2015-2016). We must do better for students
with special needs, and we can with the type of education provided by the ECLS and the
methods and practices offered though our special education teacher training program.

THE EXCEPTIONAL CHILDREN’S LABORATORY SCHOOL

Exceptional Children’s Laboratory School: Project Proposal 12

Impact

The ECLS will have a profound impact on education in the state of Oregon by providing
an overall reconsideration of how these special students should be educated. The ECLS will
offer a supportive environment for children with special needs and our laboratory school will
engage in best practices that will benefit disabled children, special education teachers, and
civil society at large.

Because education matters, both for the
individual and for society as a whole, we
recognize that well-trained teachers are key
to the success of this formula. This is true
ǊƛƎƘǘ ŦǊƻƳ ǘƘŜ ǎǘŀǊǘ ƻŦ ǘƘŜ ŎƘƛƭŘΩǎ ŜŘǳŎŀǘƛƻƴΦ
Better quality kindergarten instruction has
been linked to higher earnings later in life,
and children who participate in preschool
programs have been shown to have lower
rates of felony arrest, incarceration and
substance abuse. Superior instruction in
elementary and middle school could have similar benefits, but its impact is more difficult to
assess because of the larger number of factors in play τ including the best way to measure
ǘŜŀŎƘŜǊ ǉǳŀƭƛǘȅΦ hƴŜ ƳŜǘƘƻŘ ƛǎ ǘƘŜ άǾŀƭǳŜ-ŀŘŘŜŘέ ό±!ύ ŀǇǇǊƻŀŎƘΣ ǿƘƛŎƘ ƭƻƻƪǎ ŀǘ ŀƴ
ƛƴǎǘǊǳŎǘƻǊΩǎ ƛƳǇŀŎǘ ƻƴ ǎǘǳŘŜƴǘǎΩ ǎŎƻǊŜǎ ƻƴ ǎǘŀƴŘŀǊŘƛȊŜŘ ǘŜǎǘǎΦ

A 2011 study from researchers at Columbia
¦ƴƛǾŜǊǎƛǘȅ ŀƴŘ IŀǊǾŀǊŘ ¦ƴƛǾŜǊǎƛǘȅΣ ά¢ƘŜ [ƻƴƎ-Term
Impacts of Teachers: Teacher Value-Added and
{ǘǳŘŜƴǘ hǳǘŎƻƳŜǎ ƛƴ !ŘǳƭǘƘƻƻŘΣέ ǳǎŜǎ ±! ǎŎƻǊŜǎ ǘƻ
explore the impact of instructors τ high and low
quality τ ƻƴ ǎǘǳŘŜƴǘǎΩ ƭƛǾŜǎ ŀŦǘŜǊ ǘƘŜȅ ƭŜŀǾŜ ǎŎƘƻƻƭΦ
The researchers analyzed 10 years of test data from
more than 2.5 million students and then looked at
their rate of teenage births, college attendance, and
earnings. Other factors taken into account were
ǇŀǊŜƴǘǎΩ ƛƴŎƻƳŜ ƭŜǾŜƭǎΣ ǊŜǘƛǊŜƳŜƴǘ ŜŀǊƴƛƴƎǎΣ ŀƴŘ ǘƘŜ
ƳƻǘƘŜǊΩǎ ŀƎŜ ŀǘ ǘƘŜ ŎƘƛƭŘΩǎ ōƛǊǘƘΦ bŜŀǊƭȅ фл҈ ƻŦ ǘƘŜ
students in the initial group were matched to later-
in-life tax data, allowing the researchers to follow

them from their school years into adulthood.

¢ƘŜ ǎǘǳŘȅΩǎ ŦƛƴŘƛƴƎǎ ƛƴŎƭǳŘŜΥ

THE EXCEPTIONAL CHILDREN’S LABORATORY SCHOOL

Exceptional Children’s Laboratory School: Project Proposal 13

ω Having a better teacher for a single grade increases by 0.5 percentage point a
ǎǘǳŘŜƴǘΩǎ ǇǊƻōŀōƛƭƛǘȅ ƻŦ ŀǘǘŜƴŘƛƴƎ ŎƻƭƭŜƎŜ ōȅ ŀƎŜ нлΦ ¢ƘŜ ƛƴǎǘƛǘǳǘƛƻƴǎ ŀǘǘŜƴŘŜŘ ŀǊŜ
also of higher quality as measured by the earnings of previous graduates.

ω Students with higher-quality teachers
ƘŀŘ άǎƛƎƴƛŦƛŎŀƴǘƭȅ ƘƛƎƘŜǊ ŜŀǊƴƛƴƎǎ ƎǊƻǿǘƘ
rates in theƛǊ нлǎΦέ IŀǾƛƴƎ ŀ ōŜǘǘŜǊ ǘŜŀŎƘŜǊ
ŦƻǊ ŀ ǎƛƴƎƭŜ ƎǊŀŘŜ ƛƴŎǊŜŀǎŜŘ ŀ ǎǘǳŘŜƴǘΩǎ
earnings at age 28 by 1%.

ω Having better teachers was
associated with a lowered probability of
teenage births for a student; this factor also
improved the likelihood of the students
living in higher-quality neighborhoods.

The evidence is clear, highly-ǘǊŀƛƴŜŘ ǘŜŀŎƘŜǊǎ ƘŀǾŜ ŀ ƳŜŀǎǳǊŀōƭŜ ƛƳǇŀŎǘ ƻƴ ǎǘǳŘŜƴǘΩǎ ƭƛǾŜǎ
that is sustained long after they graduate from high school. The ECLS special education
teacher training program that is central to our laboratory school project will not only provide
teachers with the training necessary to make a profound impact on disabled students lives,
but also assists in developing human infrastructure to build capacity in OregonΩs educational
system. Our special education teacher training program is suitable in a stand-alone facility as
we have proposed with the ECLS, but also would be quite effective as a training program
ΨǇƭǳƎƎŜŘ-ƛƴΩ ǘƻ ŀ ǳƴƛǾŜǊǎƛǘȅ ǎŜǘǘƛƴƎ ŀǎ ǇŀǊǘ ƻŦ ŀ ƎǊŀŘǳŀǘŜ-level experience.

THE EXCEPTIONAL CHILDREN’S LABORATORY SCHOOL

Exceptional Children’s Laboratory School: Project Proposal 14

Method

We will achieve our goals by using a triangulated approach to education including:
student-to-teacher, student-to-student, and student-to-society. Our goals are attainable,
measurable and replicable. ThŜ ƻƴƭȅ ΨƴŜǿΩ ŎƻƴŎŜǇǘ ƛǎ ƻǳǊ ƭŀōƻǊŀǘƻǊȅ ǎŎƘƻƻƭ ǎŜǘǘƛƴƎ ǿƛǘƘ ŀ
focus on the disabled student in the larger context of providing an education, training
teachers and in developing educational best practices. Additionally, measures of
effectiveness for the ECL{ ǿƛƭƭ ǘǊŀŎƪ ŎƭƻǎŜƭȅ ǿƛǘƘ ǎǘǳŘŜƴǘǎΩ ǇŜǊŦƻǊƳŀƴŎŜΦ tǊƻƎǊŜǎǎ
measurement for teachers and students is highly individualized and driven by the student
IEP, or Individualized Education Plan. The main difference will be the way in which IEPs relate
to vocational, social and societal successes of our students, which we will track post-
graduation.

Our teacher training/mentoring program will consist of a hands-on approach with a
practical model in further addressing the challenges of educating youth with special needs.
Our model school, The Career & Community Studies Program at The College of New Jersey,
currently receives ongoing delegations of teachers and administrators from around the
country and as such we believe will offer our teaching staff the best possible example of how
children with disabilities can and should be educated.

¶ Metrics: Adoption of best practices from model school evidenced in daily lesson
plans;

¶ Periodicity: Each iteration;

¶ Monitoring method: Daily self-reporting via PATHS website; and

¶ Weekly reviews of best practices.

THE EXCEPTIONAL CHILDREN’S LABORATORY SCHOOL

Exceptional Children’s Laboratory School: Project Proposal 15

Strengths and Innovation

The ECLS is a laboratory school specializing in the comprehensive education, care and
support for children with special needs. ECLS is also a setting for faculty research and where
undergraduate and graduate students work together serving as assistants in the classes and
as participant observers in the ongoing life of the classroom. The ECLS will serve as a model
of comprehensive care, education practice, and as a fieldwork site developing best practices
in the art of teaching students with disabilities.

The ECLS aims towards a more inclusive approach in educating children with disabilities
in Oregon. Comprehensive policies implemented in the ECLS for children with disabilities can
be applied with equal success in government-run as well as in private facilities. The key to
success is in
offering children
afflicted with
either physical or
cognitive
impairments
proper supports.
Children with
disabilities
deserve the same
chance at success
as their regular
education peers
which is best
realized in an
educational
environment
tailored and
modified to meet their specific needs more adequately, allowing them to become
contributing members of their communities.

THE EXCEPTIONAL CHILDREN’S LABORATORY SCHOOL

Exceptional Children’s Laboratory School: Project Proposal 16

Scaling

Possible avenues for scale-up of the ECLS could include a combination of both public and
private sector development. Our model for the ECLS, the Career & Community Studies
Program at The College of New Jersey (TCNJ) in Ewing, New Jersey, has shown commercial
success since its inception a decade ago. We will work towards this same level of
commercial success for the ECLS by establishing a proof-of-concept of this unique K-12
educational model in Oregon.

We fully understand the challenges in addressing the status quo in how children with
special needs are valued and further, how resources are delivered to these exceptional
children. But we believe that by providing a proof-of-concept of our comprehensive
laboratory school and teacher training program, we can offer a viable and cost-effective
alternative to this significant issue that will work equally well in a private vs. public education
setting.

It is the mission of the ECLS to expand care, support, educational and vocational training
opportunities for children - regardless of ability. We understand the important role that
education plays in society - it allows students of all abilities, socio-economic backgrounds,
and ethnicities to come together to learn not only about academics and the world around
them, but also about each other.

THE EXCEPTIONAL CHILDREN’S LABORATORY SCHOOL

Exceptional Children’s Laboratory School: Project Proposal 17

Key Personnel/Organizations

Debbie Smith, Executive Director of PATHS

 Debbie Smith created PATHS in 2006 as a result of her experiences raising her disabled
daughter and the constant battle to get her daughter an appropriate education. These
experiences also ignited her passion for advocating on behalf of all children with special
needs, and in developing educational alternatives to better meet the diverse needs of
disabled children. Debbie holds a Master's degree in Diplomacy & International Conflict
Management from Norwich University.

Kelly B. Allen, M.A.

 Kelly Allen is experienced in the development, implementation, and evaluation of special
education. She is skilled in the use of positive behavior supports to improve school climates
and cultures, and highly qualified in designing, producing, and delivering curricula and
training to ensure achievement of goals. Kelly is well-qualified in monitoring and evaluating
education programs and excels in collaborating with others to develop education
improvement plans. She holds a Master of Arts in Teaching Special Education from The
College of New Jersey, and currently works for the state of New Jersey Department of
Education.

Triplett-Wellman, Inc.

 Founded in 1982, Triplett-²ŜƭƭƳŀƴ /ƻƴǘǊŀŎǘƻǊǎ Ƙŀǎ ōŜŜƴ ǎŀǘƛǎŦȅƛƴƎ ŎǳǎǘƻƳŜǊǎΩ
construction needs through exemplary service for over 30 years. Triplett-Wellman provides
Construction Management, General Contracting, and Design-Build services for colleges, K-12
schools, medical facilities, churches, and commercial buildings in Oregon and southwest
Washington. For the past decade, Triplett-Wellman has been named in the top 150 Oregon
Private Companies by Oregon Business Magazine and is honored to be included in the list of
top 50 contracting companies in Oregon and Washington.

THE EXCEPTIONAL CHILDREN’S LABORATORY SCHOOL

Exceptional Children’s Laboratory School: Project Proposal 18

Budget

Budget Summary (36 months operating expenses)

 The proposed project budget runs over a three year period, to coincide with the proposed
project schedule. The overall budget is estimated at $15,304,400 and includes construction
or lease of a facility, salaries for key staff, procurement of adaptive equipment, all
educational delivery and expenditures for maintenance and upkeep during the three year
project period.

Item Year 1 Year 2 Year 3 Total

*Construction $8,800,000 $0 $0 $8,800,000

Staffing $275,000 $2,472,200 $2,472,200 $5,219,400

Therapeutic Equipment/Adaptive
Devices/Curriculum Items

$0 $675,000 $0 $675,000

Media Promotion & Marketing $113,000 $13,000 $6,500 $132,500

Other Direct Costs $461,000 $8,250 $8,250 $477,500

Totals $9,649,000 $3,168,450 $2,486,950 $15,304,400

THE EXCEPTIONAL CHILDREN’S LABORATORY SCHOOL

OREGON

All figures in 2017 dollars and are for planning purposes only

THE EXCEPTIONAL CHILDREN’S LABORATORY SCHOOL

Exceptional Children’s Laboratory School: Project Proposal 19

Budget Narrative

The following provides a detailed breakdown for all costs included in the project.

*Construction: $8,800,000

*This figure represents new construction costs. It is the intent of the project team to
negotiate an in-kind agreement with an existing institution. Although we do acknowledge
ǘƘŀǘ ŦŀŎƛƭƛǘƛŜǎ ƳƻŘƛŦƛŎŀǘƛƻƴ Ŏƻǎǘǎ ǿƛƭƭ Ƴƻǎǘ ƭƛƪŜƭȅ ŜȄƛǎǘ ǘƻ ōŜǘǘŜǊ ŀŎŎƻƳƳƻŘŀǘŜ ǎǘǳŘŜƴǘΩǎ
disabilities in an existing facility, and/or that construction of a new facility may be the better
option.

Other Direct Costs:

Transport Goods/Standardization/Maintenance

Staffing/Salaries

Lƴ ƻǊŘŜǊ ǘƻ ŀŎƘƛŜǾŜ ǘƘŜ ǇǊƻƎǊŀƳΩǎ Ǝƻŀƭǎ ŀƴŘ ƻōƧŜŎǘƛǾŜǎΣ ƛǘ ƛǎ ŀƴǘƛŎƛǇŀǘŜŘ ǘƘŀǘ ǘƘŜ ŦƻƭƭƻǿƛƴƎ
staffing will be needed:

Years One, Two, Three:

Oversight Staff :

¶ Project Director - The Project Director will oversee operations for key activities of the
project. This includes (but is not limited to) construction oversight; preparation and
implementation of a Project Operations Plan; allocation and management of capital and
human resources, ensuring all members of the project team have adequate resources to
accomplish their assigned tasks; oversight and tracking of all project revenues and
expenditures; assembling and tracking measures of effectiveness (MOEs); ensuring key
milestones to the project are met in an efficient and timely fashion; preparing and submitting
quarterly and annual reports to the Executive Director to track progress and effectiveness of
the project; resolution of logistical issues that will surface from time to time; and general
support for all main elements of the ECLS. The Project Director will prepare an annual
Project Summary Report to identify lessons learned, evidence of successes and how the pilot
project can be scaled-up and implemented in other locations.

ω Program & Curriculum Design Manager - The Program & Curriculum Design Manager
is responsible for implementing staff training; evaluating the effectiveness of the
curriculum and staffing; assessing learner needs and styles; defining learning
objectives; and creating the learning environment and content materials. The
Program & Curriculum Design Manager will use learning theory and technical
knowledge based on the ECLS model to create an educational experience for learners
that successfully teaches new information and improves skill level. The Program &

THE EXCEPTIONAL CHILDREN’S LABORATORY SCHOOL

Exceptional Children’s Laboratory School: Project Proposal 20

Curriculum Design Manager will work closely with colleagues, managers and other
educators to determine needs throughout the design and implementation process of
the project.

Years Two & Three:

School Staff:

ω 15 Special Education Teachers

ω 15 Instructional Aides

ω Adaptive PE Teacher

ω Art Teacher

ω Music Teacher

ω Principal

ω Assistant Principal

ω Administrative Assistant

ω Speech Therapist

ω Occupational Therapist

ω Physical Therapist

ω Psychologist

ω Nurse

ω 2 Custodians

ω Cafeteria Manager

ω 6 Cafeteria staff

Salary rates are consistent with Oregon Department of Education norms. All salaries are in
accordance with ECLS practices and policies which are consistently applied to all
donors/programs.

Equipment

Adaptive devices/Curriculum items:

Modified desks: $500/each

Computers w/ modified keyboards: $1,500/each

Wheel chairs: $500/each

Voice recognition software: $500/each

Vision/hearing software: $1000/each

Textbooks: $500/per student/teacher/mentor

THE EXCEPTIONAL CHILDREN’S LABORATORY SCHOOL

Exceptional Children’s Laboratory School: Project Proposal 21

Physiotherapy Equipment/Adaptive Equipment: $100,000

Braille Reader: $1500/each

All budget numbers are for planning purposes only.

