Weekly Quizzes

(10 points each)

Due Weekly

Weekly quizzes will cover information and topics that are to be discussed in class each week. You are encouraged collaborate with other students, and use your text, notes and readings to answer the questions. They will be due every Wednesday.

Collaboration Interviews

(25 Points)

Objective:
Pre-service teachers will describe knowledge, understanding and appreciation of the roles that support staff, ancillary staff, general educators, administrators and parents play in creating positive learning environments for students with emotional and behavioral disorders.

Instructions:

1. Conduct an interview with five of the following individuals to determine the role they each play in the education and socialization of the students with whom you work. Each interview should be one to two pages long and include questions that help you determine the nature of the person’s involvement with students who have emotional and behavioral disorders. You may want to provide them a copy of your questions prior to the interview. Include your thoughts, insights, and perceptions about the possibility of collaborating with each individual you interview. Please attach the following rubric to your completed assignment.
School social worker

Psychologist

General education teacher

Special education teacher

Administrator

Parent

Custodian

Instructional Assistant (Para-Pro)
Suggested questions*
1. What kind of expectations do the students and teachers have of someone in your position?

2. What kind of responsibilities do you have that are specific to students with exceptional learning needs?

3. Are you involved in the MET or IEP process?, If so, what is your role?

4. What do you find most challenging about your role as a …..?

5. What do you find most rewarding about this position?

6. In an ideal setting, how do you see yourself working together with the special education teacher to maximize learning and social opportunities for students with exceptional learning needs?
* These are only sample questions. Please feel free to design your own questions.

Collaboration Interview

Grading and Evaluation Rubric

(5 Points each)

Outstanding

Proficient

 Attempt Proficiency
	Interview questions

(1)

	Questions elicit information related to roles and possibilities and reflect advance understanding of the concept of collaboration
	Questions are relevant and clearly worded
	Questions are closed ended and elicit minimal information from interviewee

	Interview Content

(3)

	Interview reflects information beyond basic role description in that feelings, ideas and perceptions of the interviewee are shared and recorded
	Interview reflects information about the general basic roles and services the interviewee provides to students with EBD
	Interview reflects partial role of interviewee, but is incomplete regarding basic services to students with EBD

	Interview Conclusions

(3)

	Conclusions reflect perceptions and insight in addition to knowledge and understanding needed to collaborate with individuals in the interviewee’s position
	Conclusions reflect relevant knowledge and understanding needed to collaborate with individuals in the interviewee’s position.
	Conclusions reflect limited understanding and knowledge regarding role of interviewee.

	Interview Presentation

(3)

	Interview is well organized, creative, articulate and professionally presented.
	Interview is well organized, articulate and professionally presented.
	Interview is professionally presented, but lacks good organization.

Agency and Community Visitation

(15 points)

Objective: The pre-service teacher will be able to identify and provide a first person description of a community agency (organization) that provides service to individuals who may have sub-standard economic means, substance abuse issues or specific emotional and behavioral disorders.

Instructions: Choose an agency that provides support services to children, families and single adults that may be affected in some way by emotional or behavior disabilities. (Community Mental Health, Catholic Social Services, Family Independence Agency, Salvation Army, God’s Kitchen, Mel Trotter, Women’s shelter). Make arrangements to visit the agency and interview an administrator and an employee that provides direct services to individuals in need. You should include you interview notes with the final paper. Be sure that you give the name of the individual you interviewed along with his/her contact information. Your paper should completely cover all of the points listed below. Please include the attached rubric with your paper.

1. Describe the nature and extent of the services provided

2. Describe a typical client

3. What relationship does this agency have with the public school system?

4. Describe funding, including insurance issues, private sector, etc.

5. Explain a typical length of stay, if this is a residential setting.

6. Explain the relationship this agency has to the community.

7. Describe how you might work with this agency as a teacher of students with emotional and behavioral disorders.

8. Include a complete analysis of your own perceptions of this agency prior to the interview and following the interview. This analysis should indicate any learning, realization that occurred as a result of the interview.

Agency/Community Visitation

Grading and Evaluation Rubric

(15 Points)

Outstanding

Proficient

 Attempt Proficiency
	Agency Description

(2)

	Complete detailed physical description of agency is provided that includes location and explanation of community served. Criteria for service is noted in detail
	Description of the physical properties of the agency is provided along with notation of individuals who qualify for service
	Agency is described generally, but few specifics are included.

	Roles and Services

(3)

	Specific roles of employees and services provided are explained in detail. Nature and situations of individual served are included in the description
	Specific roles of employees and services provided are explained.
	Roles and services provided are explained generally, but specifically.

	Summary and Conclusions

(5)

	Pre- service teacher describes perceptions and insights about the agency and related services. Specific about learning and connection to EBD
	Pre-service teacher describes their own perceptions about the agency services. Make specific connection to students with EBD.
	Pre-service describes some perceptions about agency. Only general connection to students with EBD

	Interview Presentation

(5)

	Visitation report is well organized, creative, and articulate, detailed and is professionally presented.
	Visitation report is well organized, articulate, has some detail and is professionally presented.
	Visitation report is professionally presented, but lacks good organization and detail.

Functional Behavior Analysis

(25 points)

Choose a student who has demonstrated behavior that is disruptive to his/her own learning or to the learning of others. Your Functional Behavior Analysis should include the following:

1. Introduction, data about family configuration, school achievement, rationale for placement in an EBD program and previous educational initiatives directed at the problem behavior you have identified.

2. Rationale for student and behavior you have chosen.

3. Brief description of student behavior

4. Complete Behavior Analysis Form (provided)

5. Indicate consultation with student’s teacher, social worker, parent etc.

6. Provide summation that includes your personal perspective about why the student engages in this behavior.

7. A least one informal evaluation (provide sample of student work) of student academic/behavior current level of functioning

Grading Rubric

Please use the forms provided on our Blackboard site under course documents (week four) or a combination of forms that you have available in the Jones text and the Kent County document. You may also create your own form by using a combination of any of these.

Helpful Hint: Please review the assignment requirements as presented in the course syllabus. They compliment the following rubric. It is assumed that you will not have some of the information required in the FBA forms or on this assignment, as your association with the students your have chosen is limited. Please do the best you can with this. It is important that you refer to each component of the assignment and related forms, rather than to ignore them or say “information not available.” The purpose of this assignment is to teach you how a FBA is conducted and help you learn all of the necessary components. That is why I am asking you to address all of them, although you may be lacking some of the information. A suggested statement might be something like the following: “While I have not had the opportunity to interview the school social worker, I would plan to do so in the future. I want to know what psychological/ psychosocial conditions or situations might contribute to the maladaptive behavior or would influence the target behavior and intervention. Notice there are three parts to this statement 1) person or information you were not able to get 2) indicate that you plan to get this information in the future and 3) what you hope to learn from this person or information source that would influence the child’s maladaptive behavior or the proposed intervention.

Outstanding (23-25 points)

1. Assessment thoroughly covers points 1-7 in the assignment directions). Please see note above for information that is not available.

2. Assessment contains extensive record of specific student behaviors.

3. Assessment reflects personal involvement and insight that demonstrates an ability to professionally define a maladaptive behavior and identify a replacement or target behavior.

4. Assessment includes a summary that give recommendations and personal thoughts and insights about student and his/her behavior.

5. Assessment is professionally written and presented.

Acceptable (19-23 points)

1. Assessment covers points 1-8 in the original assignment (see course syllabus) with some points being thoroughly covered and others addressed.
2. Specific student behavior are identified and described.
3. Assessment reflects personal insight and identifies a maladaptive behavior and a replacement or target behavior.
4. Assessment contains some summary information.
5. Assessment is professionally written and presented.
Attempting (15-19 points)
1. Assessment covers most, but not all points 1-8 in the original assignment (see course syllabus)
2. Specific student behaviors are identified and described.
3. Assessment reflects personal insight and identifies a maladaptive behavior and a replacement or target behavior.
4.
Assessment is professionally written and presented

Behavior Improvement Plan

(25 points)

Grading Rubric

Please use the forms provided in the Jones text, the Kent County document or the form provided on your Bb site. You may also create you own behavior improvement form by using a combination of the above forms.

Outstanding (23-25)
1. Plan thoroughly, professionally and completely addresses all components of assignment listed in assignment description (see course syllabus). May need to make “exception” statement” (see “helpful hint” in the FBA rubric) for number seven if the IEP goals are not available. Should have a goal for the BIP.

2. Replacement behavior is well articulated and reasonable.

3. Summary information includes possible evaluation and future recommendations that demonstrate an understanding of the BIP process.

4. Plan is well organized and professionally written.

Acceptable (19-23)
1. Plan thoroughly, addresses all components of assignment listed in assignment description (see course syllabus). May need to make “exception” statement” (see “helpful hint” in the FBA rubric) for number seven if the IEP goals are not available. Should have a goal for the BIP.

2. Replacement behavior is well articulated and reasonable.

3. Summary information includes possible evaluation and future recommendations

4. Plan is well organized and professionally written.

Attempting (15 – 19)
1. Plan addresses all components of assignment listed in assignment description (see course syllabus). Some are not thoroughly addressed. May need to make “exception” statement” (see “helpful hint” in the FBA rubric) for number seven if the IEP goals are not available. Should have a goal for the BIP.

2. Replacement behavior is well articulated and reasonable.

3. Summary information includes possible evaluation and future recommendations

4. Plan is well organized and professionally written.

Social Skills Learning Unit

(20 points)

Your Learning Unit should include the following components, 1) Introduction that explains the purpose, goals and objectives of the unit 2) four affective lesson plans 3) evaluation. Your lesson plans should be written in the ITIP format and be comprehensive enough that someone else could teach from them. In addition to an affective component, each lesson should contain an objective that relates to at least one academic content area. At least three of the lessons should include the opportunity for students to work cooperatively in groups. You will post your learning unit on the Blackboard site and will also share at least one of the lessons during a small group share in class. *

Outstanding

Proficient

 Attempt Proficiency
	Planning , Organization and Presentation

(2)

	Lesson contains all elements of a good ITIP lesson plan. Lesson is clear and could easily be replicated. Lesson is well organized and presented.
	Lesson contains most important elements of the ITIP lesson design format. Lesson is clearly written and could be replicated. Lesson has some organization and presentation areas that need improvement
	Lesson contains some of the elements of the ITIP lesson design format. Lesson is lacks either organization or presentation that would enable replication.

	Creativity, Appeal, Appropriate Topic

(3)

	Lesson is engaging, relevant for age and ability and makes use of best practices for encouraging participation. Extensive provision for extending and practicing skills is included
	Lesson is engaging, relevant for age and ability and uses several best practices for encouraging participation. Some provision for practice and extending skills is included.
	Lesson is either not engaging or not relevant to age and ability. Uses few practices for encouraging participation. Little room for practice.

Emotional and Behavioral Disorder Assignment
50 Points

Please use the attached grid to describe ten emotional and/or behavioral disorders. There are several disorders listed below or you may choose others that interest you. Your grid must include the following areas:

Name and description of disorder

Characteristics, behaviors, of a person who has this disorder, age of onset
Strategies that might be used to work with students exhibiting this disorder
Please list at least two sources that you used for information on this disorder. The DSM-IV-TR which can be found in the library is an excellent resource for the definition and characteristics. You may consider teaming with others to share responsibility for this assignment. You are responsible for the accuracy and quality of all of your submissions.
Possible emotional and behavioral disorders

AD/HD

Specific Phobia

Oppositional Defiant Disorder

Pervasive Developmental Disorder

Conduct Disorder*

Motor Tics

Social Phobia

Vocal Tics

Separation Anxiety Disorder

Panic Attack

Dysthymic Disorder

Bipolar Disorder

Somatization Disorder

Bulimia

Obsessive-Compulsive Disorder

Anorexia Nervosa

Schizophrenia

Antisocial Personality Disorder

Major Depressive Disorder

Schizoid Personality Disorder
Rett’s Disorder

Reactive Attachment Disorder (Infancy

or early childhood)

Childhood Disintegrative Disorder

Selective Mutism

Grading Rubric

Outstanding

Proficient

 Attempt Proficiency
	Information

(3)

	Grid includes significantly more than basic information about disorder. Characteristics are fully described w/several examples. More than 3 realistic, creative strategies. Resources are listed
	Grid includes more than basic information and characteristics are complete with some examples. More than two strategies are included. Resources are listed
	Grid includes basic information and a solid description of characteristics. At least one strategy is included. Resources are listed.

	Presentation

(2)

	Submission is clear, well organized and easy to understand. It is well written and free of grammar and spelling errors.
	Submission is well organized, clear and well written. It is free of most grammar and spelling errors.
	Submission is not well organized or contains grammar or spelling errors. It may be confusing and difficult to understand.

Note to self….Sat… Copy the grid and sample that you transferred. Also copy FBA pages. Staple on Monday. Post all to site. Good job today. Things go slower. Allow two hours tomorrow , then that is it. Enjoy the week end. It will be good to clean and clear. (
