ASSIGNMENTS

ED 442

WINTER II

2006

ASSIGNMENT #3
Critical Incident Reflection
The goal of this assignment is to help the pre-service teacher develop an ability to reflect on their practice in such a manner that they will better understand the behavior of the students with whom they work, their supervising teachers, support staff, parents, administrators and themselves.

Identify a critical incident* and describe it by answering at least five of the questions listed below. Share your incident and description with your group members in class. After discussing each member’s incident, the group should choose one critical incident** to share with the rest of the class. The initial small group conference will take place in class, and the incident chosen by the group will be posted on the discussion board.
Please note that you can post your incident as it was reported to your group or post a summary of the incident. In addition, you are required to answer the questions that are outlined on the discussion board as they relate to your incident.

Questions on the initial “Critical Incident Report Form” (to be shared with small group during class and one copy turned into instructor)
1. Describe the incident.

2. What feelings emerge about this event?

3. What actions or approaches did you take?

4. What influenced those actions? Why?

5. How did your current knowledge and/or skill influence what happened?

6. What else would you like to learn?

7. How would that inform future decisions and actions?

8. What did you learn about yourself?

These questions are to be answered when submitting the critical incident chosen by your group to the main discussion board.
1. A brief description of the critical incident.

2. Whose interests were served or denied by the actions of this critical incident?

3. What power relationships between principal, teachers, and students were expressed in this incident?

4. What did you learn that would affect the outcome of a similar incident in the future?

5. What questions do you have?

Please use the article “A guide to Classroom Observation and Instruction” by Marianne Pennekamp, Ph.D and Tom Allen. (Provided, and also available on e-reserve).

ASSIGNMENT # 4
Functional Behavior Analysis

Rubric
(25 points)

Please use the forms provided with this packet

Outstanding (25 - 22 points)

1. Submission thoroughly covers all information included in the forms provided in this class. Note: this may require an expansion of the original form.

2. Submission contains extensive record of specific student behaviors.

3. Submission completely and professionally identifies and describes a maladaptive behavior and a replacement or target behavior.

4. Submission includes a summary that gives recommendations, personal thoughts and insights about student and his/her behavior as well as recommendations for future action. These demonstrate an in depth understanding of the functional behavior assessment purpose and process.

5. Submission is professionally written and presented, demonstrates innovation and/or creativity.

Proficient (22- 19) points)
1. Submission covers all information included in the forms provided in this class. Note: this may require an expansion of the original form.

2. Submission contains extensive record of specific student behaviors.
3. Submission completely and professionally identifies a maladaptive behavior and a replacement or target behavior.
4. Submission contains summary information and suggestions for evaluation and future action.
5. Submission is professionally written and presented.
Attempts proficiency (19-16) points)
1. Submission covers most, but not all information included in the forms provided in this class.
2. Specific student behaviors are identified and described.
3. Submission identifies a maladaptive behavior and a replacement or target behavior.
4.
Submission is professionally written and presented
ASSIGNMENT # 5
Behavior Improvement Plan
Rubric
(25 points)

Please use the forms provided with this packet. You can also find them under the “Assignments” on our Bb site.
Outstanding (25-22)

1. Submission thoroughly, professionally and completely addresses all components of assignment listed in assignment description (see syllabus).

2. Replacement behavior is directed by a hypothesis according to needs and ability of the student and classroom environment.

3. Summary information includes evaluation, future recommendations, personal insight, examples and perspectives that demonstrate a good understanding of the BIP process.
4. Submission is well organized and professionally presented.

Proficient (22-19)

1. Submission thoroughly, addresses most all components of assignment listed in assignment description (see course syllabus and recommended forms).

2. Replacement behavior is directed by a hypothesis and addresses the needs and abilities of the student and classroom environment.

3. Summary information includes evaluation, future recommendations.

4. Submission is well organized and professionally presented.

Attempting (19-16)

1. Submission addresses most all components of assignment listed in assignment description (see course syllabus and recommended form).

2. Replacement behavior is well articulated and reasonable.

3. Summary information includes evaluation and future recommendations

4. Submission is well organized and professionally presented.
Assignment #6

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 use the attached forms for your interview. They are also posted with the course syllabus under “Assignment Log” and can be put into word documents so you can record your interviews directly on them.

School social worker

Psychologist

General education teacher

Special education teacher

Administrator

Parent

Custodian

Instructional Assistant (Para-Pro)

 Assignment #6

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.

Assignment # 7

Agency and Community Visitation

(25 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. Describe the nature and extent of the services and how they will positively impact individuals who use them. Include a summary that describes your personal perception of the agency in terms of how you might work with them in the future. Explain your thoughts and feelings prior to visiting the agency and any learning that you gathered as a result of the visitation.

Assignment # 7
Agency/Community Visitation

Grading and Evaluation Rubric

(25 Points)

Outstanding

Proficient

 Attempt Proficiency
	Agency Description
(5)

	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
(10)

	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.

ASSIGNMENT #10
Web Portfolio

The goal of this assignment is to assist pre-service teachers in developing a venue for demonstrating their skill and knowledge base in each of the ten Professional Standards for Beginning Special Education Teachers.

You will be constructing a Web Portfolio that will initially consist of the assignments you are required to complete for this course. You will be provided with instruction for developing an individual website, using the Grand Valley State University system that is provided for each student. Your Web Portfolio must include the information listed below. You are also encouraged to add additional information and artifacts that you feel would be helpful in documenting your competence in each of the ten standards.* Please check with the instructor prior to posting anything other than the required material.

1. Personal introduction.

2. Resume

3. Description of each of the ten professional standards (provided).

4. A folder for each standard.

You will have assignments for at least five of these folders (standards). You are not expected to have assignments for all ten. Check your course syllabus to see which assignments could be included in the various folders. You can add to your Web Portfolio as you take other courses throughout your program.

*Because your website will be available to the public, we will take special precaution to make sure that identifying information related to your students and classroom is not included in your assignment or artifact.

PAGE
1

