SPE 525

Educational Planning for Students with Severe Disabilities

 Spring 2008

REQUIRED TEXTS (Campus Bookstore or Kraftees, www.amazon.com , www.half.com):

Snell, M. & Brown, F. (2006) Instruction of students with severe disabilities. 6th Edition
Upper Saddle River: Pearson, Merrill Prentice Hall. ISBN #0-13-114335-2

Erickson, K. & Koppenhaver, D. (2007) Children with disabilities: Reading and writing the four blocks way. Greensboro: Carson-Dellosa Publishing Company. ISBN#978-1-60022-125-5

Recommended text:
Giangreco, M.F, Cloninger, C.J., & Iverson, V.S. (1998). Choosing outcomes and accommodations for children: A guide to educational planning for students with disabilities. (COACH-2) 2nd Edition. Baltimore: Paul H. Brookes. ISBN #1-55766-323-8

Other required readings in PDF format provided by instructor (obtain disc from Dr. Fenlon)
COURSE DESCRIPTION: This required course will address knowledge and skills educators need to plan individualized programs for students with severe and multiple disabilities. Emphasis will be on teaching and supporting students within regular classes and typical school activities, based on a vision of adult participation in typical community activities and settings. Representative topics included learning characteristics of students with severe disabilities, program planning and IEP development, assessment and instructional planning in foundation skills for typical routines, communication, assistive technology, supporting participation and progress in the general education curriculum, social skills and facilitating peer relationships.

PRACTICUM: This course includes a required school-based practicum of 25 hours. Placements are in elementary classrooms that include students with severe disabilities. Practicum hours are flexible, as long as you can meet expectations for hours and participation and work with your cooperating special education teacher. You will have a focus student from your practicum site for required course projects. Details of practicum activities and projects will be discussed and clarified in class.

REQUIREMENTS:
Attend all classes.

Complete 25 hours of approved field experience.

Complete required readings prior to class for which they are assigned.

Participate actively in class activities, including “home group” work.

Apply course concepts related to educational planning for students with severe disabilities and your professional role as a special educator in class activities and field experience projects.

Complete and hand in all assignments by stated due dates. (Grades for assignments that are late will be reduced.)

PLEASE NOTE: Students are responsible for having a back-up (hard copy, not just on computer disk) of each assignment. Print two copies, or photocopy your papers before turning them in.
LAPTOP COMPUTER RECOMMENDATION Boardmaker (Mayer & Johnson, 2007) software will be available as a six month “lab copy” to everyone in the class. This commercially made software is one of the premier visual tools developed to facilitate the learning of students with severe disabilities. In order to register a lab copy and to take full advantage of the software, it is recommended you have access to a laptop computer for portions of the class. PLEASE SEE DR. FENLON IF YOU HAVE QUESTIONS REGARDING THIS RECOMMENDATION

ASSESSMENT AND GRADING POLICY

Your final course grade will be determined by your grades on course assignments, test and projects. Factors, which will lower your grade, include missing class, lack of preparation and/or inadequate participation in class activities, including group work.

Students will not be allowed to revise papers or projects for the purpose of raising grades. Because the project components are indicators of key competencies you will need as a special educator (and for student teaching), the instructor may ask you to revise a component if you have not demonstrated acceptable competence in this area. If this is the case, no grade will be assigned until the project is revised. Only one revision will be accepted from an individual. Revised projects will receive a grade no higher than “B-“. Demonstration of proficiency in each competency area and every project is necessary to qualify for student teaching (SPE 591)—not just and overall passing “average” grade across projects. Course grades will not be assigned until field experience hours are complete and documented.

Students will be expected to demonstrate positive and professional attitudes toward the education of students with disabilities while involved in fieldwork assignments and during class time. Examples of professional, positive attitudes include

· Being prompt and prepared for both class and field placement.

· Using “growth-paradigm” language and practices when discussing or writing about students with disabilities and their families (i.e. people-first language, positive and educationally relevant information).

· Being aware of and respectful of confidential information regarding students and families.

· Demonstrating culturally sensitive and respectful interactions with students, staff that serve them and families of students with disabilities.

COURSE OBJECTIVES: Upon successful completion of this course, students will be able to:

A. Plan meaningful ways for students with severe disabilities to participate and

make progress in the general curriculum within general education classes (KNOWLEDGE, PRACTICE, SOCIAL JUSTICE);

B. Plan adaptations and supports (including considerations for assistive

technology) to maximize the participation of students who have severe disabilities within general education classes and other school activities (AUTHENTIC LEARNING, KNOWLEDGE, PRACTICE);

C. Utilize context-based assessment strategies (e.g., task analysis/ecological

inventory, discrepancy analysis) to identify abilities and needs and to plan instruction and support in general education classes and other typical school routines (AUTHENTIC LEARNING, KNOWLEDGE, REFLECTION);

D. Plan instruction to address individual foundation and functional skills (e.g., literacy, communication, social skills, time management, money handling, personal care) within general education classes and typical school routines (AUTHENTIC LEARNING. SOCIAL JUSTICE);

E. Utilize effective instructional strategies while teaching specific skills for

participation in general education settings and other typical routines (e.g., errorless learning, backward chaining, highlighting natural cues, nonverbal and verbal prompts, generalization strategies (KNOWLEDGE, PRACTICE);

F. Describe basic health considerations and practices related to positioning,

eating and mobility for students who have physical disabilities and relate these to typical classroom and school routines (KNOWLEDGE, PRACTICE, COLLABORATION);

G. Describe basic augmentative communication practices for students who have

limited communication abilities and relate these to typical classroom and school routines (SOCIAL JUSTICE, KNOWLEDGE, AUTHENTIC LEARNING, TECHNOLOGY);

H. Describe key components of and process for developing an individual “Proactive Behavior Support Plan” for a student who has challenging behaviors (i.e., prevention, teaching, crisis intervention) (KNOWLEDGE, REFLECTION, SOCIAL JUSTICE);

I. Identify and describe strategies for facilitating social participation and student relationships between students with and without disabilities in general education classes and typical school activities (SOCIAL JUSTICE, COLLABORATION);

J. Plan effectively with parents and multidisciplinary teammates (e.g., physical therapists, occupational therapists, speech and language therapists, general educators), to understand individual needs and to integrate services and supports throughout daily school routines and settings (COLLABORATION, LEADERSHIP);

K. Train other team members (e.g., general educators, paraeducators) in necessary techniques and strategies to teach and support students with severe disabilities within general education classes and typical school activities (COLLABORATION, LEADERSHIP);

L. Describe (in writing) Present Levels of Performance, abilities and needs for a students with severe disabilities for the IEP (KNOWLEDGE, PRACTICE);

M. Write IEP goals and benchmarks that address individual needs for a student with severe disabilities and relate these to New York Learning Standards and performance indicators for severe disabilities (AUTHENTIC LEARNING, KNOWLEDGE, PRACTICE).

N. Develop practical formats for sharing key student and program information with teammates (e.g., all general educators, paraeducators) in brief written form (COLLABORATION, AUTHENTIC LEARNING);

O. Use technology (e.g., Boardmaker software, WWW, listservs) to identify resources and information to enhance program planning for students who have severe disabilities (TECHNOLOGY, KNOWLEDGE);

P. Identify and describe advocacy strategies to be utilized in developing new or improved models of service provision for students with severe disabilities (COLLABORATION, LEADERSHIP, SOCIAL JUSTICE);

Q. Identify and be able to facilitate the use of various community resources and supports for students with severe disabilities and their families (technology resource center, respite and family support organizations) (COLLABORATION, AUTHENTIC LEARNING).

R. Identify and be able to use strategies to both enhance learning; and to build partnerships with families of students with severe disabilities from diverse cultural, ethnic and racial backgrounds (SOCIAL JUSTICE, COLLABORATION, KNOWLEDGE).

[image: image1.png]AUTHENTIC LEARNING.
Educators provide meas
ingful_opportunities and
appropriate support for ail %
students fo engage in slf-
directed inquiry, probiem-
solving, eritical thinking
and reflection in real workd
and creative contexts.

SOCIALUSTICE
Educators who grad-
ate from Oswego State
University are socially
conscious catalysts for
change who promote
i learning by

ng concepts,

that comprise the i
base (including the New York State Learning.
Standards). the pedagogical knowledge base,
and the pedagogical content knowledge base.

 SPE 525

Educational Planning for Students with Severe Disabilities
Mondays, 4:30-7:30 @ Phoenix Continuing Education Center
Spring 2008

Dr. Amanda Fenlon

Office: 250A Wilber Hall

E-mail: fenlon@oswego.edu

Phone:
638-1081(h)

--

1/28

· Course overview and objectives

· History of Education for students with severe disabilities-THEN and NOW

· Current trends and guiding principles of quality programs

· Special Educator roles and responsibilities in educating students with severe disabilities

· Who are the students with severe disabilities? Learning characteristics and support needs

Readings:
Highlight syllabus and field placement requirements

--

2/4
· Who are the students with severe disabilities? Learning characteristics and support needs

· Developing partnerships with families and determining priorities to guide curriculum and program development, Person-Centered Planning, visioning for the future

· Meaningful Assessment

· Environmental/Ecological Inventories
Readings:

1. Snell & Brown, Chapters 1-3

Assignment Due: Homework test questions #1
--

2/11
· Identifying Curriculum content and teaching routines

· Partnerships with families

· Using COACH (Choosing Options and Accommodations for Children)
Readings:

1. COACH, pgs. 3-115
2. Fenlon, A. (2005). Activities to empower parents as collaborators in their children’s education. In Ruggiano-Schmidt, P. (Ed.), Preparing Educators to Communicate and Connect with Families and Communities. Boston: Information Age Publishing.

Guest Presenter: Parent of a student with significant disabilities

ASSIGNMENTS DUE: Quiz #1 on Readings & Field Practicum site and student description to Dr. Fenlon for confirmation
--

 2/18 NO CLASS-PUBLIC SCHOOL BREAK WEEK

--

2/25
· Designing and Implementing instructional programs

· Teaching procedures and methods (Use of prompts and cues, effectively reinforcing students’ performance, Shaping, Fading reinforcers and prompts, Error correction, teaching for generalization).

· Data collection and Measurement of student performance, analysis and instructional program evaluation

Readings:
1. Snell & Brown, Chapters 4-5

2. COACH, pgs. 168-180.

3. Erickson & Koppenhaver, pages 1-12.

ASSIGNMENT DUE: Homework Test Questions #2
--

3/3
· Literacy instruction (Sample literacy blocks, Shared reading)

· Communication and Assistive Technology Supports to maximize participation

· Boardmaker software & visually assisted communication, Social Stories
1. Snell & Brown, Chapters 11 & 12
2. Crosier, S. & Sileo, N. (2005) Encouraging positive behavior with social stories: an intervention for children with autism spectrum disorders. Teaching Exceptional Children, (37), 7, 26-31.
3. Erikson & Koppenhaver, pages 13-40.
ASSIGNMENT DUE: Quiz #2 on readings, BRING LAPTOP!!
Guest Presenter: Ms. Cristy Bobbett, Boardmaker Introduction

3/10
· Literacy instruction (Self-Selected Reading & Guided Reading)

· Math and Money handling instruction

· General education curriculum access using UDL principles

· Using functional activities to address academic skills

Readings:

1. Erikson & Koppenhaver, pgs. 40-84.

2. Snell & Brown, Chapter 13

3. Ford et al. (2000) Chapter 8: Money Handling. The Syracuse Community Referenced Curriculum Guide, Fourth Edition. Baltimore: Paul H. Brookes.

ASSIGNMENTS DUE: PROJECT #1-GATHERING STUDENT INFORMATION AND DETERMINING CURRICULAR CONTENT &

School routine/Boardmaker project proposal to Dr. Fenlon

--

3/17
· More Literacy (Writing and Word Work) and math instructional programs

· Touch Math

· General education curriculum access using UDL principles

· Classroom and curricular adaptations and modifications for maximizing general education classroom participation

· Individual Education Plan goals and benchmarks

Readings:
1. Krickson & Koppenhaver, Pgs. 85-131.
2. Downing, J. & Eichinger, J. (2005) Creating learning opportunities for students with severe disabilities in inclusive classrooms. Exceptional Children(36) 1, 26-31

3. Stafford, A.(2005) Choice making: A strategy for students with severe disabilities, Teaching Exceptional Children (37),6, 12-17.
4. Cushing et al. (2005) Access to the general education curriculum for students with significant cognitive disabilities. Exceptional Children (38), 2, 6-13.
ASSIGNMENTS DUE: 1st videotaped lesson (school routine) with lesson plan and reflection & Homework Test Questions #3

 --

3/24

· Assistive technology and Augmentative communication

· Facilitated Communication

· Software to enhance success and participation within general education

· Embedding IEP goals throughout the school day/ Student Scheduling matrices

Readings:

1. Assistive Technology readings provided by Dr. Fenlon.

2. COACH 119-207.

3. http://soeweb.syr.edu/thefci/General.htm Read “Facts About Facilitated Communication” by Douglas Biklen, Ph.D. http://soeweb.syr.edu/thefci/ and general information about the Facilitated Communication Institute

Guest presenters: Enable Assistive Technology staff

MEET AT: Enable 1603 Court Street, Syracuse—455-7591.

ASSIGNMENT DUE: IEP goals & objectives packet

--

3/31
· Accommodating motor disabilities and sensory processing needs

· Collaborating with related service providers

· Integrated therapy

Readings:

1. Snell & Brown, Chapter 8

2. Sensabilities (PROVIDED BY DR. FENLON)

3. Giangreco, M., McEwen, I., Fox, T. & Lisi-Baker, D. (2002) Assisting students who use wheelchairs: Guidelines for school personnel. In Quick Guides to Inclusion 3: Ideas for Educating Students with Disabilities. Baltimore: Paul H. Brookes publishing.

ASSIGNMENT DUE: 1ST Videotaped Literacy lesson & plan and reflection due & Quiz #3 on Readings
Guest Presenter: Occupational Therapist

4/7
· Basic health considerations related to positioning, mobility, eating

· Special health care procedures

· Teaching Self-care skills

· Instruction for home and community

· Self-management and self-instruction strategies

Readings:

1. Snell & Brown, Chapters 7, 9, & 14.

ASSIGNMENT DUE: Homework Test questions #4
--

4/14 NO CLASS - PUBLIC SCHOOL BREAK

--

4/21

· Facilitating Social Relationships and Friendships

· Peer support strategies, Circles of Friends, MAPS

Readings:

1. Snell & Brown, Chapter 10
2. Causton-Theoharis, J. & Malmgren, K. (2005) Building bridges: Strategies to help paraprofessionals promote peer interaction. Teaching Exceptional Children.(37), 6, 18-24.

3. Carter, E. et al (2005) Effects of peer support interventions on students’ access to the general curriculum and social interactions. Research and Practice for Persons with Severe Disabilities (30),1, 15-25.

ASSIGNMENT DUE: PROJECT #2 DUE—Instruction in a School Routine using Boardmaker Software (HAND IN RUBRIC WITH PROJECT)
--

4/28
· Alternate Assessment for students with severe disabilities

Readings:

· The Learning Standards and Alternate Performance Indicators for students with Severe Disabilities (SED publication).Go to: www.vesid.nysed.gov/ , go to publications, and then select Alternate Standards for Students with Severe Disabilities.

ASSIGNMENT DUE: Homework Test Questions #5
--

5/5
· Advocacy Strategies

· Community Resources/Agencies

· Promoting Self-Determination

· Future expectations

5/5 continued

Readings:

1. Snell & Brown, pgs. 589-590, and Chapter 16

ASSIGNMENT DUE: Project #4 Student Program analysis and recommendations
Guest Presenter: Exceptional Family Resources

--

5/12
· Course evaluation and wrap up

· Sharing instructional programs

ASSIGNMENTS DUE: Project #3-Instructional Program Design and Implementation (HAND IN RUBRIC WITH PROJECT), & Completed Field Hours Sign Off Sheet

Candidate Performance Rating

MSED Special Education

Name _____________________________________ Date____________________

Rater (Cooperating Teacher /Faculty member) _____________________________ Course(s) ________________

1. Dispositions

___ Interprets disability issues from a “strengths-based” social justice perspective—rather than a

“clinical deficit–oriented” perspective.

___ Demonstrates respect for students, families and colleagues who represent diverse characteristics

(e.g., cultural, racial, ethnic, linguistic, social class, disability characteristics, family structures)

___ Uses people-first language when referring to individuals with disabilities

___ Comments and student descriptions are strength-based and holistic.

___ Comments about families are supportive and respectful

___ Comments, reflections, analysis reflect an advocacy perspective.

___ Interactions with students are positive and respectful

___ Performance and effort consistently demonstrate enthusiasm for the profession

2. Professional Commitment

___ Attends full sessions and is prepared for all classes and field work.

___ Participates actively and appropriately in small and large group class activities.

___ Collaborates effectively with other candidates, faculty and staff.

___ Continually assesses personal planning and teaching performance in relation to student progress

3. Foundational knowledge and skills

___ Written work reflects acceptable standards for the profession.

___ Demonstrates ability to organize time, tasks and materials.

___ Written work demonstrates ability to reflect and analyze for a variety of purposes.

___ Sound knowledge of curricular planning(e.g., standards based units, assessments, lesson plans)

___ Sound knowledge of literacy and math development and instruction for most elementary learners

___ Effective management strategies to support student engagement and learning.

4. Special Educator Competencies for Planning and Decision-Making

___ Strength-based assessment and planning

___ Ongoing assessment that considers a variety of informal and formal sources

___ Proactive, positive individualized supports for typical school and class contexts

___ Responsive, individualized instructional planning

___ Effective instruction

___ Program planning (e.g., IEPs, schedules, grouping)

Comments may be attached to this document.

2

