[image:]
Paving Pathways Inc.
School Shadow Program

What is it?
The aim of Paving Pathways Inc. (PPI) is to help children with disabilities who are ready to transition to --or need help in order to remain in-- a more mainstream school setting.

The PPI School Shadow Program is designed and run by Paving Pathways Inc. Before founding Paving Pathways, Anna Edkhil M.A.Sp.Ed., B.C.B.A., president, was a special education teacher in Fairfax County Public Schools (FCPS) for 6 years and worked at Summit Educational Services in Buffalo NY before her time in FCPS.

As a former teacher, she knows that while there are times that small group, exclusive special education settings are necessary and valuable for some children, those settings can be limiting and can keep children from engaging with others in crucial social settings. It is very important for children who are ready and able to participate in a larger group setting with typical peers have the chance to do so.

Who is it for?
(1) Children who are going to be/already have been enrolled in a school program, but are struggling with social and behavioral elements of the school day.

(2) Children who have been in a small group/special ed/self-contained classroom, but have progressed significantly and are now aware of those around them and need a place to generalize the new skills they have learned.

(3) Children who have a basic awareness of those around them, but need more direct instruction on how to interact with other people/children.

Where does it take place?
PPI serves families in the Northern Virginia, DC Metro area and Richmond area.

How does a shadow program work?
A shadow program is designed on an individual basis for each child. The program addresses a variety of needs that include behavior, academic, language and social skills.

The program is designed, written and monitored by a state licensed, Board Certified Behavior Analyst. The program includes:
1) assessment
2) goals
3) data collection
4) summary reports once a month
5) meetings by phone or in person in the same time frame that your child’s school schedules parent teacher conferences within the school year (or in combination with those meetings)
6) visits to the school environment on a bi-weekly or weekly basis to observe the child and shadow in the classroom and offer supervision and feedback to the shadow/classroom staff

In addition to your core programming, Paving Pathways can provide you with a shadow who implements the programming within the school day. Shadows can be full- or part-time depending on the child’s needs and school requirements. Many of our shadows are students in the ABA certificate program at George Mason University.

*If we do not have a shadow available and/or you prefer to hire your own shadow, Paving Pathways will provide the core programming for that shadow. (Before we arrange this alternate plan, we must meet in person and the family and shadow must agree that the shadow is willing to follow the Paving Pathways programming direction. Only then can we can guarantee the success of the shadow program).

What makes this different from other shadow programs?
PPI shadows are specifically trained to help support the pre-existing classroom/school setting. We fit our principles to your environment rather than asking you to fit us.

Our goal is for the child we are supporting to participate in the classroom the way every other child does. We use Applied Behavior Analysis methods and procedures to quietly reinforce positive behaviors and increase skills throughout the school day. As time goes on, we fade the need for our presence and aim for the child to grow more and more independent.

We provide daily information and on-going data sheets that give both the school and parents a very clear picture of the specific goals for the child and the kind of progress he/she is making on those goals.

PPI shadows are highly trained in Applied Behavior Analysis and how to be a true shadow (not a second classroom teacher) and therefore how to make things smooth and successful for as long as we are needed.

What is Applied Behavior Analysis?
Applied Behavior Analysis (ABA) is the study of how environment affects behavior. It is a set of principles and methodologies that address the motivation behind behavior and help to teach individuals a variety of new skills. ABA carefully examines an individual and how to best use the motivation and reason for different behaviors to increase skill areas and decrease challenges. ABA helps us to know that any child can learn new skills no matter what their starting point.

How do I get started?
(1) Contact PPI at anna@pavingpathways.com or 571-357-5582
(2) We will set up an initial observation/interview with you and your child. If we are able, we would like to include an observation at the school as a part of this process.
(3) Obtain permission from the school where your child attends to have a shadow support your child.
--There are many private schools in the region that are willing to do this. We can help you approach the school, and are more than happy to explain what a shadow program is to the school officials.
(4) Find out school requirements regarding the number of hours/days your child must have the shadow attend with him/her.
(5) We will combine both the results from our observations/evaluations and the school requirements to design an individualized program just for that specific child.

How much does it cost?
Your shadow program core programming is $560 a month if a Paving Pathways shadow is utilized. Your shadow program core programming is $960 a month if a non-Paving Pathways shadow is utilized.

If you choose to have us provide you a shadow to implement the programming, the additional direct time with the shadow is $25/hour.

The nature of our shadow program
[bookmark: _GoBack]Using the Paving Pathways School Shadow Program means you are hiring a Board Certified Behavior Analyst to create and supervise an individualized program to help your child succeed in the school environment. Actual shadows are utilized to support this individualized program by implementing it on a regular basis.

image1.gif

Paving Pathways Ic.
Schol Shadow Program

iy
T paving Pty o, (P el i i e
e iy i koo e 0 e 4 e
iy

o 71 b Shadow Propan s g i oy Paving sy
1o e ong g Pa e o BRI O3 BB
e e s ooy s s

P T w——
o v ol et Nt ey G Al
e, e stnge o g K AT
e i ke s s o stk 11 5T e
o s s s

™ Gllrn e ging ety b e
g, e gghng i s o8 Al
s ey

L —
ot s, Bt ha oG By o
e i ey v s

® e o an s et on s o -
. ———

o——
PP s o Vg, 50 Mot s Rihzon

