DEPARTMENT OF EDUCATION 2013

page 7

ECE/EED/SEC/SPE 223
Education of PK-12 Learners with Exceptionalities
Course Description: An introduction to the characteristics of children with cognitive, social, emotional, and physical disabilitiesand educational principles applicable for them. Includes education principles, methods and materials that may be useful in meeting the varying needs of learners with disabilities. Students admitted to an education program only. Non majors must have instructor permission.
Course prerequisites: Enrolled in the education department and/or approved by instructor
This course requires field experiences. You must provide a copy of your criminal background check (CBC) to hosting schools. Before beginning or continuing in any field experiences, you must disclose to the building administrator if there is an arrest on your CBC or if there has been any change in the status of your CBC (a subsequent arrest or pending court ruling).
Required Text:

Friend, M. & Bursuck, W.D. (2011, February 10). Including students with special needs: A practical guide for classroom teachers, 6th ed. Upper Saddle River, NJ: Merrill/Prentice Hall.

Recommended Text:

APA Manual or guide book with the 6th edition APA rules

Required Materials:

· Thank you cards for the guest speakers

· Folder for Curricular Adaptation Project

· E-mail address, Internet access (including Blackboard)
TEACHER EDUCATION Goals & Outcomes (Aligned with 2010 Illinois Professional Teaching Standards)
	Teacher Education Goals
	Teacher Candidate Outcomes

	#1: Integrate content knowledge across disciplines and construct pedagogical content knowledge to provide culturally relevant instruction that prepares all students for the literacies needed in a changing and interdependent world.
	1A: subject area content knowledge in planning, instructional delivery, and assessment.

(IPTS 2 & 5)

	1B: culturally relevant pedagogical content knowledge in planning, instructional delivery, and assessment.
(IPTS 2 & 5)

	1C: best practices in literacy so all students can acquire subject area content knowledge.

(IPTS 6)

	#2: Apply differentiation, evidence-based practices and assessments, and innovative technologies to meet the characteristics and needs of all students.

	2A: differentiation and evidence-based practices to address the diverse characteristics and needs of all learners.
(IPTS 1 & 3)

	2B: developmentally-appropriate teaching strategies and innovative technologies that encourage critical thinking and problem solving. (IPTS 5)
	2C: a variety of assessments to identify and evaluate learning targets by analyzing data to make instructional decisions. (IPTS 7)

	#3: Provide safe, caring classroom environments that demonstrate and encourage creative, engaged learning to become lifelong learners, critical thinkers, and responsible citizens.

	 3A: effective communication, organization, and behavior management strategies to support a safe and healthy learning environment. (IPTS 4)
	3B: strategies to successfully engage all students in purposeful learning.

(IPTS 4)

	

	#4: Collaborate with students, families, colleagues, and community members to create learning communities that value diversity.
	4A: engage families while creating learning experiences that value diverse student needs. (IPTS 8)

	4B: collaborate with colleagues to create and sustain supportive learning environments. (IPTS 8)

	4C: use community resources to expand learning opportunities. (IPTS 8)

	#5: Act as reflective and ethical professionals who are committed to schools and the profession.

	5A: reflective practices that directly contribute to student learning and development.

(IPTS 8)

	5B: advocate for students and their families.
(IPTS 9)

	5C: demonstrate leadership as part of their ethical responsibility to their colleagues and the profession. (IPTS 9)

Course Outcomes (Aligned with Teacher Education goals, 2010 Illinois Professional Teaching Standards and Special Education State Content Standards)
Develop an understanding of the major influences shaping the education of individuals with diverse disabilities including:
1. Describe the historical, cultural, legal, and educational treatment of persons with disabilities. Discuss attitudes and behaviors, including those of teachers, families, and community that positively or negatively influence behavior of individuals with disabilities. TE Goals: 1 & 4; IPTS: 1D, 7H, 9F; Content Standards: CC1A, CC1C, CC1D, CC1E, CC1F, CC1G, CC2L, CC3G, CC8A, CC8B, CC8F
2. Identify the rights of students with disabilities as well as the rights, concerns, and needs of the parents and families. Describe appropriate strategies for ethical collaboration with parents and families in addressing these concerns across the lifespan. TE Goals: 1 & 4; IPTS: 1D, 8B, 8D, 8H, 8I; Content Standards: CC1B, CC1D, CC1F, CC5E, CC5P, CC7A, CC7B, CC7D, CC7E, CC7F, CC8E
Demonstrate an understanding for and sensitivity to diverse students with special needs in the classroom and school including:
3. List and describe the areas of exceptionality and the characteristics and educational implications of each. Explain how a disability affects the social emotional development, as well as cognitive and communication processes. TE Goals: 1 & 4; IPTS: 1A, 1B, & 2E
4. Demonstrate an understanding of lifespan perspective of family systems theory, family structures, family beliefs, and practices as they relate to culture, environment, and societal backgrounds. Develop a familiarity with possible community resources, including when and how to access appropriate community resources to assist children and families. TE Goals: 1 & 4; IPTS: 1E & 4B; Content Standards: CC4N, CC7A, CC7B, CC7E, CC7F, CC7H, CC7I, CC7J
5. Demonstrate an understanding of the impact of poverty, violence, homelessness, substance abuse, and other challenges families face on classroom instruction, as well as the establishment of effective home-school partnerships. TE Goals: 1 &4; IPTS: 1E; Content Standards: CC8K
Understand and describe the range of services available to students with special needs and the processes for providing those services, including:
6. Describe the roles and responsibilities of students with disabilities, parents, teachers, and other professionals in the provision of special education services and in planning individualized educational programs. Demonstrate an understanding of the structures and skills necessary to establish collaborative relationships including co-planning and co-teaching with families, professionals, and community agencies. TE Goals: 1 &4; IPTS: 3F, 5Q, 8B, 8D, 8F, 8G, 8H, 8I, 8K, 8L, 8N & 8R; Content Standards: CC7A, CC7B, CC7J
7. Explain legal provisions, regulations, and guidelines for the development of the individualized education plan and address the inclusion of those students in district and statewide assessments. Demonstrate an understanding of the components of the IEP, including clear statements of present performance, goals, and benchmarks/objectives. Identification of functional assessments of behavior and components of plan. TE Goals: 1 & 4; IPTS: 1D, 3I, 3L, 3P, 4F, & 8S; Content Standards: CC1B, CC5G
8. Discuss prereferral and Response to Intervention procedures, the identification and referral process, and programming and placement procedures for students with disabilities. Describe strategies that consider the influence of diversity/culture and disability on these procedures. TE Goals: 1 &4; IPTS: 1D & 1E
Demonstrate the ability to design and apply appropriate interventions, strategies, and methods for adapting curricula and instruction for exceptional students within general education and school settings.
9. Describe techniques for accommodating instructional methods, materials, and the learning environment to facilitate learning for students with disabilities and/or diverse learning characteristics. TE Goals: 2 & 3; IPTS: 1G, 2D, 2E, 2N, 3C, 5C, 5E, 8J, & 8N; Content Standards: CC3A
10. Based on observations and case studies, suggest accommodations to the general curriculum, instructional strategies and materials, and to the environment according to characteristics of the learner. Describe appropriate strategies and techniques for facilitating meaningful inclusion. TE Goals: 2 & 3; IPTS: 2D, 2E, 2N, 3C, 3L, 3P, 5C, 5E, & 8J
11. Discuss environmental arrangements that promote positive behavior and learning for all students. TE Goals: 2 & 3; IPTS: 2D, 2N, 4A, 5E, & 8J; Content Standards: CC5A, CC5B, CC5C
Demonstrate personal reflection and professional growth, including:
12. Demonstrate positive regard for the culture, religion, gender, sexual orientation, and varying abilities of individual students and their families. TE Goal: 5; IPTS: 1F; Content Standards: CC1C, CC1E, CC2L
13. Demonstrate commitment to developing the highest educational and quality-of-life potential of individuals with disabilities. TE Goal: 5; IPTS: 8F & 9F
14. Assess your own needs for knowledge and skills related to teaching students with disabilities, and identify opportunities for assistance and resources. TE Goal: 5; IPTS: 1F & 9O; Content Standards: CC8D
College and Department Policies

The College will make reasonable accommodations for persons with documented disabilities. If you have a disability that may have some impact on your work in this course, please contact Maureen Connolly in the Learning Center. Additional inquiries may be directed to the Vice President for Academic Affairs and the Dean of the Faculty, or to the Chicago Office of the Office of Civil Rights, United States Department of Education. Once the College has documented the disability, you will be directed to initiate and maintain communication with your professor regarding your needs.

Incomplete (“I”) grades must be requested in writing by the final class meeting, if you cannot complete the term for emergency reasons. Forms are available from your professor. Completion of field experiences is not considered an emergency. Incompletes must be resolved within three weeks of the end of the term. Late assignments at the time of a request for an Incomplete will incur any late penalty. Students in teacher education programs may not continue in education courses with an Incomplete pending.
Academic integrity and dishonesty are clearly defined in the E-Book, as are the professor’s responsibilities and options should academic dishonesty occur. Department of Education Policy states that the minimum penalty for academic dishonesty is an “F” on the assignment.

College Policy requires all teacher candidates to self-disclose a criminal history or any pending court hearing to building administrators prior to beginning or continuing field experiences. Candidates may not observe or participate in field experiences until the administrator has given approval and the approval has been confirmed by the program director. The policy is provided in the Guide to Policies and Procedures for Undergraduate and Certification Teacher Education Programs. Violation of this policy will result in a recommendation for dismissal from the teacher education program.

Attendance is expected and written documentation is required to make-up a course examination as defined in the College Catalog. Completing field experiences is not a valid reason for being tardy to or absent from class.
Department of Education Professional Conduct Guidelines

Aligned with Illinois Professional Teaching Standard Professionalism, Leadership, and Advocacy (9H, 9I, 9J, 9O, 9P, 9Q, 9R, 9S, 9T
	Responsibility:

	Demonstrates timeliness in course attendance and responsibilities. Attend class, be on time, and stay for the duration of class.

Follows syllabus guidelines. Complete assignments on time, which is the beginning of class on a due date. Assignments are late if class is not attended or if there are technical problems. Work may not be faxed or e-mailed to the professor without prior approval.

Communicates questions and concerns to the instructor. Communicate in a timely and appropriate manner. Use instructor office hours or make an appointment to ask individual questions or discuss progress.

	Ethics
	Practices academic integrity and honesty. Assignments often involve collaboration and the use of multiple resources. Clearly cite ideas from other sources and acknowledge the assistance of others. Portions of assignments used for credit in different courses must be pre-approved by both professors and should be referenced clearly for dual credit on the cover page.
Submits accurate accounts of field experiences and have them verified by a licensed supervising professional.

Maintains confidentiality in all field reports and discussions of fieldwork. Fabrication of field hours, experiences, or signatures or failure to notify the College or schools of your criminal background check status are violations of the College’s Academic Integrity Policy.

	Attitude
	Participates regularly and positively. Active participation is expected during every class meeting. Electronic devices should not interrupt class or distract others. Set cell phones to vibrate or turn them off. Electronic tools are to be used for coursework or activities directly related to the class -- not used for entertainment, personal communications, or other coursework during class meetings or in field settings.

Respectful of other’s contributions and demonstrates appreciation of diversity and new ideas. Valuing of diverse ideas and beliefs is expected through courteous debate and dialogue as well as in respectful written evaluation and analysis.
Responds positively to feedback. Accept feedback from instructor, mentor teachers, and peers in a positive receptive manner. Use feedback from instructors and mentor teachers in course activities, course assignments, and field experience activities to improve coursework, teaching practices, and professional dispositions.

	Collegiality
	Made equitable contributions to group efforts. Give your maximum efforts in promoting equitable group work and completing field experiences. Maintain commitments to classmates and professionals in the field.

Collaborates with peers and school staff members and mentor teachers in a professional manner. Take initiative in the field. Volunteer your time and share professional resources and responsibilities. Show appreciation for the time and efforts of others.

	Honor
	Communicates high regard for the profession, educators, students, and parents. Professional demeanor (e.g., conduct and attire) is expected in school settings. Honor the commitments of hosting professionals by providing details of all course assignments at the beginning of the term.

Viewed course assignments as opportunities to enhance content area knowledge and skills. Demonstrate professionalism in formal class presentations. All written work must be word-processed and edited prior to submission. Use APA style.

Field Experience Requirements
Each education course requires field experiences. Professional education courses are designed to provide a minimum of 15 hours of fieldwork per 1.0 course unit (a minimum of 8 hours in a .5 course). For example, teacher candidates completing 2 education courses in one term should plan to spend approximately 30-35 hours in the field during the term with approximately 15-18 hours recorded on the Field Experience Verification (FEVs) forms for each course. These course-based field hour requirements will be increased in practicum courses (e.g., EDU 121, EDU 421, EDU 445, ECE/EED/SEC/SPE 200, 300, 450, etc.).
Review the Guide to Field Experiences at http://public.elmhurst.edu/education/1281647.html.

Field experiences may not represent a professional conflict of interest. Teacher candidates may not document field experiences completed in the school district in which they reside or at schools they attended on their field experience spreadsheets. Field experiences documented on the spreadsheet may not reflect any professional conflicts of interest (see Polices & Procedures for a definition of “conflict of interest”). Courses in which the instructor requires a specific placement location are the only exception to this requirement.

Minimum hour requirements. Field experience spreadsheets are used to document the minimum of 100 hours for admission to student teaching. Of these 100 hours, 80 hours must be participation and 40 hours must be in diverse settings. A maximum of 10 field experience hours in private school settings may be counted toward the 100 hours if they are completed with a licensed teacher. Some licensure programs allow teacher candidates to student teach in private settings (e.g., preschools, special education residential settings), so more hours may be accepted for field work in some private settings because they can serve as potential student teaching placements. Candidates should consult with their program directors if they have questions.
Teacher candidates that are completing the ESL endorsement will need to document the 100 hours required for that endorsement on a separate field experience spreadsheet – titled FIELD EXPERIENCE SPREADSHEET FOR ESL ENDORSEMENT. This additional spreadsheet will need to be turned in to the Department Chairperson before ESL endorsement will be issued by the Licensure Officer.

Field Experience Reminder: Bensenville #2, Berkeley #87, and Schaumburg #54 do not accept students for any field placements for observation. Elmhurst #205 does not allow more than 15 hours of observation – these hours must be arranged through the Department of Education Satellite Program.
Updated Department-wide Grading Scale
All grading will be completed as objectively as possible. Different sections of this course have common assessments (e.g., rubrics, test specification tables) and use the same number of possible points.

"A"
 92-100%
 235-255 points

"B"
 84-91%
 215-234 points

"C"
 76-83%
 195-214 points

"D"
 68-75%
 175-194 points
Grades below C (2.0) will not fulfill the Department of Education's requirements for licensure or major in Education. The Department of Education does not use +/- grading.
LATE ASSIGNMENT POLICY

The maximum point value of a late assignment is the course equivalent of a C+. Late assignments will be accepted up to 1 week after the assigned due date, unless an official Incomplete has been signed by the professor. The maximum value for all late assignments at the time that an Incomplete is requested will be equivalent to a C+ on that course assignment.

Blackboard(Page & E-mail Communications
All course assignments, course-related links, documents, the course bibliography, assignment materials, individual grade updates, last minute schedule changes (“announcements”), and so forth may be found by accessing the course’s electronic Blackboard(. Professor e-mails will be sent via Blackboard and students should check the page prior to each class meeting. All communications are sent via Blackboard to students’ College e-mail accounts.
Course Assignments

Evaluation rubrics for major assignments are posted on Blackboard
Those assignments with a * are Program Assessments and must be completed with a “C” or better.

PARTICIPATION - Includes attendance and active involvement in the interchange of ideas. Three points will be deducted from the total points for missing all of class and one point for part of a class. Excused absences must be documented and a make-up assignment may be required. [Course Objectives: 1-14; IPTS: 1A, 1B, 1D, 1E, 1F, 1G, 2D, 2E, 3C, 3F, 4A, 4B, 4F, 5C, 5E, 7H, 8D, 8F, 8G, 8H, 8I, 8S, & 9F; Content Standards: CC1B, CC1D, CC5A, CC5B, CC5E, CC5G, CC7A, CC7D, CC7H, CC8B, CC8F]
IMAGES OF DISABILITIES IN FILM PROJECT* (15 points) - Students will view a film that features a main character with a disability studied in this course and will provide a critique of the movie focusing on the perspective of society’s views on individuals with the disabilities. The film will be analyzed in terms of positive values and stereotypes of individuals with disabilities in film. [Course Objectives: 3-5, 13-14; IPTS: 4B & 1F; Content Standards: CC1C, CC4N, CC5P, CC8A, CC8D]
CURRICULAR ACCOMMODATIONS PROJECT (CAP 1, 2, & 3*) (3 parts, 75 points total)

CAP 1 & 2 require observation, interviews with professional staff, and participation with individuals with disabilities in school settings. These need TO BE COMPLETED DURING THE FIRST HALF OF THE SEMESTER. A letter of introduction is available on Blackboard in “Course Information.” You can also get the Field Evaluation and Verification form from a secretary in the department. For CAP 3, that will be completed during the second half of the semester, each student will make accommodations to general education curricula and instruction for students with differing types of exceptionalities. [Course Objectives: 1-14; IPTS: 1B, 1D, 1G, 2E, 2N, 3C, 3P, 5E & 8J; Content Standards: CC7H, CC7I, CC7J, CC8D]
Co-Teaching Mini-Lesson (CTML) (15 points total) – Students will be assigned a learning community with their co-teaching partner(s) to conduct a mini-co-teaching lesson. Co-planning, co-teaching, and problem-solving will be used to design a mini-lesson that will be taught to the class. [Course Objectives: 1, 5-6, 9-12, 14; IPTS: 5Q, 8K, 8L, 8N, 8R & 90; Content Standards: CC8A]

EXAM (4 parts=150 points total) - Examinations will cover major course topics: IDEA 2004, the IEP process and legal responsibilities, the exceptionalities identified under IDEA 2004, and strategies that foster inclusive educational practices. Exams will be in an objective format (e.g., multiple choice, matching, true/false, constructed response). Study guides will be provided. [Course Objectives: 1-12; IPTS: 1A, 1B, 1D, 1E, 2E, 3F, 3I, 3L, 4A, 4F, 5C, 7H, 8B, 8D, 8F, 8G, 8H, 8I & 9F; Content Standards: CC1A, CC1B, CC1D, CC1E, CC1F, CC2L, CC3A, CC3G, CC5A, CC5B, CC5C, CC5E, CC5G, CC7A, CC7B, CC7D, CC7E, CC7F, CC7H, CC8B, CC8E]
Tentative Schedule
	
	Date
	Class Topics
	Assignment Due

	1
	 Aug 27 &

Aug 29
	Course Overview, A Beginning Look at Special Ed

Special Education: Who?, What?, When?, Where?, Why?

Overview of Special Education & Laws
	8/27: Chapter 1

	2
	Sep 3 & Sep 5
	The Special Education Process
Collaboration & Partnerships
	9/3: Chapter 2
9/5: Images in Film

	3
	Sep 10 & Sep 12
	Working with Parents and Families
Review for Exam Part 1 (Chapters 1, 2, 3 and INCLUDE (130-136)
	9/10: Chapter 3

9/12:INCLUDE (130-136)

	4
	Sep 17 & Sep 19
	Assessing Student Needs

	9/12: Chapter 4

9/12: Exam Part 1
9/19: CTML #1

	5
	Sep 24 & Sep 26
	Planning Instruction

Review for Exam Part 2 (Chapters 4 & 5)
	9/24: Chapter 5
9/26: CTML #2

	6
	10/1 & 10/3
	Students with Low-Incidence Disabilities
	10/1: Chapter 6
10/1: Exam Part 2
10/3: CTML #3

	7
	Oct 8 & Oct 10
	Students with High-Incidence Disabilities
	10/8: Chapter 7
10/10: CTML #4
10/10: CAP 1

	
	
	
	

	8
	Oct 15 & Oct 17
	Students with “Other” Needs (i.e., ADD/ADHD, at-risk, gifted and talented, culturally diverse)

Review for Exam Part 3 (Chapters 6, 7, & 8)
	10/15: Chapter 8
10/17: CTML #5

	9
	Oct 22 & Oct 24
	Differentiating Instruction for Diverse Learners
	10/22: Chapter 9
10/22: Exam Part 3
10/24: CTML #6

	10
	Oct 29 & Oct 31
	Differentiating Instruction for Diverse Learners: Application
	10/29: Chapter 9
10/29: CTML #7
10/29: CAP 2
10/31: No Class

	11
	Nov 5 & Nov 7
	Strategies for Independent Learning
	10/5: Chapter 10

10/7: Out of Class Assignment

	12
	Nov 12 & Nov 14
	Evaluating Student Learning
	11/12: Chapter 11
11/12: CTML #8
11/14: CTML #9
11/14: CAP 3

	13
	Nov 19 & Nov 21
	Responding to Student Behavior
	11/19: Chapter 12
11/21: CTML #10

	14
	Nov 26 & Nov 28
	Wrap up of Responding to Student Behavior

Dissemination of semester
	11/28: No Class

	15
	Dec 3 & Dec 5
	Review for Exam Part 4 (Chapters 9, 10, 11, & 12)

Course Evaluation
	12/3: Chapters 1-12

	16
	Dec 10
	Final Exam in CH 010 from 8:00-10:00am
	Exam Part 4

Course Bibliography

 See Blackboard site – “Course Information” http://bb.elmhurst.edu/

