[bookmark: _GoBack]Special Education [image:]
[image:]

FMD AND SPEECH PROJECT BASED COLLABORATION ZOOM SESSIONS
The following project is an example activity. Project 1: How to Catch the Easter Bunny
Part I: Families were invited to participate in Zoom meetings. Ms. Parker read the book, “How to Catch the Easter Bunny” and Ms. Goodin asked students questions targeting their IEP goals and objectives (yes/no questions, turn taking, why questions, details from the story). The students were then asked to either draw a picture or create their own trap to catch the Easter Bunny. Parents were instructed to film or send pictures to Ms. Parker.
Part II: The activity the following day includes Ms. Parker demonstrating how to make Bunny Bait to catch the Easter Bunny. Students will then video their versions of Bunny Bait.

 [image:] [image:]
Special Education Cooperatives
[image:] G[image:] SESC[image:] [image:]
[image:] [image:] [image:] [image:]
 [image:]

image4.png

image5.png
Py

central kentucky
educational cooperative

image6.png
ZGRREC

GREEN RIVER REGIONAL
EDUCATIONAL COOPERATIVE

image7.png
Serving you ag you serve others.

image8.png

image9.png
Greater Louisville €ducation Cooperative

image10.png
I

Kentucky Educational Development Corporation

image11.png
)
WestKentucky

EDUCATIONAL COOPERATIVE

image12.png
NKCES

connect.

I 'W.

SErve.

image13.png
N

OHIOVALLEYEDUCATIONALCOOPERATIVE

image1.png
SPOT [Eicl j}

image2.png
/ﬂ\ KNOx COUNTY PUBLIC SCHOOLS

Inspiring Leaders and Changing Futures.... One Child at a Time

image3.png

