Assignment for Inclusiveness (2012/2020)
DEBRE MARKOS UNIVERSITY
INSTITUE OF EDUCATIONAL AND BEHAVIORAL SCIENCES
DEPARTMENT OF SPECIAL NEEDS AND INCLUSIVE EDUCATION
Group Assignment for 1st Year Regular Students
Date:09/07/2012E.C
Maximum mark 10%
General Directions:
· Read all the questions carefully and critically.
· Make your answer brief and precise, but comprehensive.
· Be careful!! A single attempt to copy from other groups completely disqualifies your work.
· Your assignments layout, neatness, readability and language will have values.
· Cite and write references that you refer in writing your assignment.
· Pages must not exceed 12 pages in computer and 15 Pages in hand writing.
· The last Submission date of this assignment is on April 19, 2020!!
· A single Group should not exceed from 7 members.
1. List out the general international legal frame works and policy documents about persons with disabilities and explain each of them briefly with relevant articles.
2. Explain National legal frameworks and policy documents regarding persons with disabilities and summarize briefly with the major intents of the document.
3. What human resources are required work places in order to implement inclusion of persons with disabilities in the work environment? What material resources are important for persons with disabilities in work places and social environment?
4. List out all possible forms of instructional or educational accommodations and briefly explain them in relation to their importance for the life of persons with disabilities.
5. Demonstrate school based material resources, which enhance the learning of persons with disabilities for equally present, participate, receive support and achievement, etc. in an inclusive classroom and explain its particular role briefly with relevant examples. What human resources are required in this resource room?
6. Definition of collaboration, partnership and stack holder and briefly explain each role in the process of implementing inclusion and finally creating inclusive society.
7. Discuses briefly all types of disability as well as vulnerability groups you know and discuses their global as well as national prevalence with their implication for national development.
8. Discuss in detail about the causes of each type of disability in both Congenital conditions and Acquired Conditions as well as Why we bother to know the causes for each?
9. Discuses briefly on the consequences if we exclude all persons with disabilities as well as vulnerabilities from all walks of life and what is expected from each concerned body to create inclusive society?
NB:-
· Attach this question paper with your Assignment work.
· Late submission will have impacts on your final result.
· Write all the necessary information on your assignment.

Course Code SNIE-1012
