Response to MACSE Working Group
Building the Next Phase in Ontario’s Education Strategy

1. What are the skills, knowledge and characteristics students need to succeed after they have completed school, and how do we better support all learners in their development?

Response

In order to be successful students need:

· strong academic skills in literacy and numeracy*

· strong skills in problem-solving

· strong executive functions – e.g. organizing and prioritizing

· ability to analyze and evaluate materials, including media materials

· ability to collaborate in group projects

· adaptability and flexibility

*Many students with learning disabilities will require a period of intensive research-based instruction in literacy and/or numeracy skills.

All of these skills will need to be specifically taught, as well as integrated into all aspects of the curriculum.

2. What does student well-being mean to you, and what is the role of the school in supporting it?

Response
Student well-being involves:

· feeling accepted by peers and teachers

· having enough self-confidence that they are comfortable trying new tasks and not afraid of making mistakes

· being able to accept differing opinions of others and work with others

· having a good understanding of their own areas of strength and difficulty

Schools play a big role in helping students feel accepted, by creating an atmosphere where differences are respected.

Teachers play a key role in searching for and supporting strengths in their students, and in never belittling students, especially in front of their peers.

Students with learning disabilities need specific help over time to understand their own areas of strength and difficulty, in terms that are age-appropriate.

3. From your perspective, what further opportunities exist to close gaps and increase equity to support all children and students in reaching their full potential?

Response

All students will benefit from effective implementation of universal design and differentiated instruction.

Students with learning disabilities make up close to half of all students with identified special education needs. However, many if not most students with LDs do not receive a level of educational support that would enable them to reach their potential. Reasons for this include:

· insufficient time spent in specific instruction in areas of academic weakness (intensity)

· specific instruction that is not individualized to meet specific needs

· instruction that is not based on research supported interventions

· accommodations in the classroom that are not fully implemented

· inadequate training of both students and teachers in use of technology accommodations

Students with learning disabilities need intensive, individualized, research-based instruction and access to appropriate accommodations in order to reach their full potential.

In order for this to happen, preservice educators need more training on special education methods and research-based instruction. Additional qualification courses need to have more specific information on research-based approaches for teaching students with LDs, the largest group of students with special education needs.

4. How does the education system need to evolve as a result of changes to child care and the implementation of full-day kindergarten?

Response

Children for the most part do not come in to school identified with learning disabilities. However, there are a number of early indicators that can be recognized in kindergarten. There needs to be a systematic way of looking for early indicators and providing early intervention of skills. For students who will eventually be identified as having LDs, early intervention can prevent discouragement with learning and damage to self-esteem.

For students who are struggling with pre-academic skills for other reasons (e.g. lack of exposure), early intervention may be all they need to catch up to their peers.

5. What more can we all do to keep students engaged, foster their curiosity and creativity, and help them develop a love of life-long learning?

Response

· give lots of opportunity to explore and find answers on their own or in groups

· find and encourage students’ areas of strength and competence

· expose students to a wide range of academic and non-academic experiences

· use a student’s areas of particular interest to motivate learning

· use a variety of mediums, including technology-based

6. How can we use technology more effectively in teaching and learning?

Response

· educational software can be used to individualize learning, after the teacher has demonstrated basic concepts

· teachers can fill the role of coaching students as they follow their individual learning path

· students in intermediate grades (at least) should all have their own computer notebook/pad to do their work on. Students with LDs who have assistive technology software downloaded on theirs would not stand out as being different

· there should be a process to allow students to take computer notebooks/pads home to work on homework and larger assignments

· all schools need to have easy access to technical supports

· students in high school could be allowed to have personal electronic devices at school, and the class could be given periodic breaks to check their devices - that way students would not be continually distracted or worrying about what they are missing.

7. In summary, what are the various opportunities for partnership that can enhance the student experience, and how can they benefit parents, educators and our partners too?

Response

· partnerships with universities to keep abreast of the latest research on evidence-based teaching practices

· partnerships with community agencies to encourage community use of schools and encourage students to get involved in recreational activities

· partnerships with children’s mental health agencies to facilitate early intervention for students with mental health needs

· partnerships with parent associations to encourage parent engagement

· partnerships with associations which deal with special education exceptionalities, to facilitate professional development of teachers and support for parents
Diane Wagner

Senior Manager, Public Policy & Education

Learning Disabilities Association of Ontario
3

