Grand Valley State University

ED 442

Curriculum for Special Education: Emotional Impairment

Winter II 2006
Course Number and Title:

ED 442 C and D Curriculum for Special Education-Emotionally Impaired (3credits)

Course Location and Time:

317 EC Center, Wednesday 1:00 – 4:50 (Section D)

515 EC Center, Thursday 1:00 – 4:50 (Section C)

Instructor:

Diane Clark, Ph.D.

Office hours TBA, and prior to and after each class session for students in these classes

Office phone (616) 331-6495

Home phone (989) 561-2822

E-mail
clarkdi@gvsu.edu

Prerequisites:

Admission to the College of Education, ED 361, ED 332, ED 498, and permission of advisor. To be taken concurrently with ED 472

Suggested Text

Michigan Department of Education “Positive Behavior Support for All Michigan Students: Creating Environments That Assure Learning” (2000) (Provided)

Assigned Selected Readings, available on e-reserve
Course Description:

This course, taken concurrently with ED 472 (Student Teaching) has as its focus the creation of positive learning opportunities for children with exceptional social, behavioral and academic needs. Topics covered in the course include techniques and strategies for teaching children with behavioral disorders, adapting curriculum, collaboration, transition, current legal issues and decisions and emerging concerns and practices that will impact students and teachers in tomorrow’s classroom. Attention will be given to the issues and situations that are relevant for the first year teacher. The course is based on the general core CEC standards for every new special education teacher and on the specific standards for children with emotional impairments.

Course Rationale:

Grand Valley State University’s School of Education has as its motto; “We develop professional educators who are inquiring, ethical, collaborative decision makers, and who create a difference in diverse communities.” Students taking ED 442, Curriculum: Special Education, Emotional Impairment, are about to embark upon their careers as teachers. This course designed to help students combine their previous knowledge and experience with current information and learning to create positive educational experiences for children with exceptional behavioral, social and academic needs. Field and classroom based settings are combined to provide an opportunity for practice and application that have the benefit of guidance and support. This class is designed to assist participants in their transition from pre-service to first year teacher.
Program Standards:

This course supports the standards as outlined by the State of Michigan Entry Level Standards for Elementary Teachers and the National Council for Accreditation of Teacher Education (NCATE) and Ten Professional Standards for New Special Education Teachers (CEC).
Course Objectives/Outcomes

After taking this course each student will demonstrate the ability to:

1. Use theoretical foundations related to the diagnosis and teaching of children with behavioral disorders to plan and implement instruction.
2. Describe current legal definitions, decisions and dilemmas relative to educating students with behavioral disorders, and observe the practicing teacher’s role in providing an appropriate learning environment for all students within given legal parameters.

3. Identify characteristics that are typical of students who have emotional and behavioral disorders and explain how these characteristics impact student learning.
4. Design and use data collection systems related to student behavior and academic performance for the purpose of translating information into positive behavior support plans and behavior improvement plans.
5. Articulate and practice communication strategies and patterns that reflect knowledge, understanding and respect for the personal challenges and abilities of students with behavioral disorders and their families.

6. Identify a variety of strategies for managing student behavior and demonstrate their use within the classroom setting.

7. Use strategies to facilitate maintenance and generalization of skills across learning environments.

8. Adapt and modify instructions to meet the needs of learners with academic and behavior deficits.

9. Demonstrate the ability to work cooperatively with parents and or professionals to plan for multi-dimensional student success across general and special education learning environments.

10. Identify related services, personnel and community agencies that typically provide services to students with special needs and describe their role and function within the educational process.

11. Demonstrate a working knowledge of interactive technology for the purpose of communicating with other professionals and researching issues and trends that influence the profession.
12. Reflect on critical incidents that impact personal development and professional practice.

Instructional Methods:

This course will be taught using lecture, small and large group activities, class discussions and presentations, interviews and Blackboard web-enhanced instruction.
Course Requirements:**
Assignment #1 Participation
(100 Points)
Due: Every class period
Active participation is encouraged and expected. Participation includes completing class assignments in a timely manner. Students are expected to demonstrate a spirit of inquiry, curiosity, and interest in the personal and professional development of themselves and peers. You will receive 10 points for each class session you actively attend. Participation points are often based on in class assignments that can not be made up.
Assignment # 2
 Give Me Five (5 Points) Due Every Week.
A five question quiz that is based on class lecture, discussion and required readings. Will be posted at least one week prior to each due date.
Assignment #3
 Critical Incident Review (10 Points) Due Every Week.
You are required to document, describe and reflect on an incident that has significance to you as it relates to your personal development and or professional practice. It is to be shared with a small group of peers who will offer support, insight and help in clarifying the incident. You will do this through an “in class” small group meeting, “group pages” on Blackboard and on the main discussion board of our Blackboard site.
Assignment #4 Functional Behavior Assessment (25 Points) Due Week Five

Complete a functional behavior assessment of a student in your classroom for the purpose of identifying and modifying an inappropriate or maladaptive behavior. The functional behavior assessment will include an introduction, demographic data, educational functioning levels, reason for referral to special education, IEP goals, and previous educational interventions in addition to your own insight and ideas about the behavior. Forms are provided.
Assignment # 6 Behavior Improvement Plan (25 Points) Due Week Five
Your BIP must be based upon your Functional Behavior Assessment, reflect goals that modify that behavior and be based on a hypothesis that is a product of your observation, investigation and collaboration.
Assignment # 7 Collaboration Interviews (25 Points) Due Week Seven
You are required to interview five individuals who contribute to the education of the students with whom you work. Suggested interviews include, but are not limited to the following: school principal, school social worker, instructional assistant, parent, psychologist, general education teacher, special education teacher. Each interview is worth 5 points and must be submitted in the format described in your assignment log.

Assignment # 8 Agency/Community Visitation (25 Points) Due: Week Nine
Identify and visit one community agency that in your estimation may have contact with an individual who is emotionally and behaviorally disordered. Choices include, but are not limited to Community Mental Health, Family Independence Agency, Homeless Shelter, Food kitchen, Women’s shelter. Write and submit your findings according to the format that is included in the Assignment Log portion of this syllabus.
Assignment # 9 Personal philosophy of Education (C/NC*) Due Week Nine
Write your personal philosophy of education as it relates to children with emotional and behavior disorders.
Assignment #10 Web Portfolio (C/NC)* Due Week Ten
You are required to compile a capstone course portfolio that will be published on your personal Grand Valley State University website. Your Web Portfolio will minimally include, but is not limited to the assignments from this course.

*
You must complete these assignments to receive credit for this course.
** Each of these assignments is further explained in the Assignment Log portion of the syllabus. You will also find forms and rubrics in this section.

Method of Evaluation

Participation

100 Points

Agency/Community Visitation

 25 Points

Collaboration Interviews

 25 Points

Functional Behavior Assessment
 25 Points

Behavior Improvement Plan

 25 Points

Critical Incident Review

 70 Points

Web Portfolio

 C/NC

Philosophy

 C/NC

Give Me Five

 80

Total

450 Points

Percent Grade Distribution

95 - 100 = A

92 - 94 = A-

88 - 91 = B+

84 – 87 = B

81 – 83 = B-

<81 = repeat course

Class Policies:
Absenteeism: Class attendance is important and expected. Students with more than one absence may receive an incomplete and have to retake this course in another semester.

Academic Honesty: Students should be familiar with Grand Valley’s policies regarding this matter. For clarification, please refer to the 1999-2000 GVSU Undergraduate and Graduate Catalog.

Special Accommodations: Students with unique needs that require special support to master course requirements should contact the University Coordinator as soon as the student becomes aware of their need.

Important Dates:

Classes Begin

Week of March 20

Spring Break

Week of April 3- 10

Mid-term

Week of April 24

Last wee of class

Week of May 30
Knowledge Base
ED 442

Algozzine, R. Serna, L. & Patton, J. (2000). Childhood behavior disorders: Applied
research and educational practice. Austin, TX: PRO-ED.

Apfel, C., Lovett, H., & Chambers, J. (1996, November). Supporting students with
emotional disabilities in typical classes. Paper presented at the annual conference
of The Association for Persons with Severe Handicaps (TASH), New Orleans,
LA.

Bambara, L. & Knoster, T. (1995). Effective behavioral support guidelines.
Philadelphia, PA: Pennsylvania Department of Education.

Coleman, M.C., & Webber, J. (2002). Emotional and behavioral disorders: Theory and
practice (4th ed.). Boston, MA Allyn & Bacon

Dunlap, G., Kern, L., dePerczel, M., Clark, S., Wilson, D., Childs, K., White, R., & Falk,
G. (1993). Functional analysis of a classroom variables for students with
emotional and behavioral disorders. Behavioral Disorders, 18(4), 275-291.

Erickson, M. T. (1998). Behavior disorders of children and adolescents: Assessment,
etiology, and intervention (3rd ed.). Upper Saddle River, NJ: Prentice Hall.

Gresham, F. (1991). Conceptualizing behavior disorders in terms of resistance to
intervention. School Psychology Review, 20(1), 23-36.

Hollinger, J. (1987). Social skills for behaviorally disordered children as preparation for
mainstreaming. Theory, practice & new directions. Remedial and Special
Education, 8(4), 17-27.

Kazdin, A. (1987) Conduct disorders in childhood adolescence. London: Sage.

Lane, K. L.., Gresham, F. M., & O’Shaughnessay, T. E. (2002), Interventions for
children with at-risk for emotional and behavioral disorders. Boston, MA: Allyn
& Bacon.

Morgan, R., Loosli, T., & Streifel, S. (1997). Regulating the use of behavioral
procedures in the schools: A five-year survey of state department standards. The
Journal of Special Education, 30(4), 456-470.

Pugach, M. C. & Johnson, L. J. (1990). Meeting diverse needs through professional peer
collaboration. Support Networks for Inclusive Schooling: Interdependent
Integrated Education, 123-137. Baltimore: Paul H. Brooks.

Reavis, K., Kukic, S., Jenson, W.R., Morgan, D., Andrews, D., & Fister, S. (Eds.).
(1996). Best practices. Behavioral and educational strategies for teachers.
Longmont, CA: Sorpis West.

