GRAND VALLEY STATE UNIVERSITY

COLLEGE OF EDUCATION FALL, 2006
ED 361: Principles, Procedures and Methods in Special Education

COURSE SYLLABUS

Diane Clark Ph.D.

Office Hours: 10:00 – 12:00

Office: 8th Floor Eberhard Center

Tuesday and Thursday
Phone: (616) 331-6495

Also by appointment

Email: clarkdi@gvsu.edu
Course Description: This course targets the processes and methods involved in identification, assessment, placement, programming, instruction, and evaluation of learning needs.

Unit Vision, Mission, Values and Dispositions:
· Vision: Promoting teaching excellence, active scholarship, and social responsibility.
· Mission: We develop quality educators to teach, lead, and serve in local and world communities.
· Values and Student Dispositions: Inquiry, Ethics, Collaboration, Decision-Making
Program Standards: This course supports the standards and recommended program practices as outlined by The Council for Exceptional Children (CEC), The State Entry Level Standards for Beginning Teachers and the National Council for the Accreditation of Teacher Education (NCATE).

Course Standards and Assessment:

CEC Content Standard 3: Individual Learning Differences

CEC Content Standard 4: Instructional Strategies

CEC Content Standard 5: Learning Environments and Social Interactions,

CEC Content Standard 7: Instructional Planning

Common Assessments

1.
ITIP Lesson Plan (CEC Content Standards 3, 4, 5, and 7)
2.
Learning Center (CEC Content Standards 4, 5, and 7)
Prerequisites: Admission to the College of Education

Course Goals: To provide experiences to enhance the knowledge, attitudes and behaviors of pre-service educators so that they can apply information about issues such as exceptionality, race, class, culture and gender toward selection of teaching strategies for their classroom environments for the success of all students.

Course Outcomes:

The student will:

· Explain the Federal and State regulations that effect the implementation of special education instruction

· Develop knowledge and understanding of the Individualized Education Program (IEP) including measurable behavioral goals and instructional objectives.

· Match instructional and/or behavioral management strategies to individual needs.

· List characteristics of effective instruction and write lesson plans that use these characteristics.

· Develop rubrics for specific instructional components.

· Specify instructional strategies for teaching concepts related to mathematics, oral language, reading, spelling and written language

· Demonstrate the appropriate use of collaboration and communication when working with peers

· Demonstrate the ability to locate and share resources through the use of technology and/or library resources.

Required Text and Readings:
· Mercer, C., & Mercer, A., (2005). Teaching students with learning problems (7th Ed.). Columbus, OH: Merrill

· Additional readings will be assigned

· Revised Administrative Rules for Special Education, Michigan State Board of Education, Lansing, MI, 2002

Methods of Instruction:
Instructional methods will include lecture, large group and small group discussion and activities. In addition, case study evaluations, videos, and internet resources will be used.

Policies:
I will be sensitive to your individual needs and, to be fair to all students, I will enforce deadlines and grade your performance by standards that apply to everyone.
1.
For late assignments, for which prior approval has NOT been given, 5% will be

deducted from the total percentage for that assignment for EACH DAY it is late.

2.
Attendance at each class session is expected. If you are unable to attend, it is

further expected that you will contact the instructor and take responsibility for

obtaining all information presented in class. Excessive absences will affect your

final grade in this course.

2.
All examinations will be taken at the scheduled time unless prior arrangements

have been made with the instructor.

3.
Participation in class discussions and activities is expected. You are highly

encouraged to actively engage in this course in class discussions and through the

Discussion Board on Blackboard.

4.
Please notify me immediately if you require any special adaptations to meet the

requirements of this course. Arrangements can be made to accommodate a

variety of needs to insure the success of all students.
Important Dates:

August 28th

Classes begin

September 7th

Field experiences begin

September 4th -6th

Labor day recess

October 10th – 15th

Midterm

October 21st

Drop deadline (grade W)

November 23rd – 27th

Thanksgiving recess

December 10th

Classes end

December 12th – 17th

Final examinations

December 17th

Semester ends

Grading Criteria:

Discussion board

70 points

Exam I

50 points

Exam II

50 points

Final Exam

50 points
“Give Me Five”

60 points

Learning Center

50 points

1 ITIP Lesson Plan

25 points

2 ITIP Lesson Plans &

50 points Due after 3rd & 4th visit from UFC

Reflections (2@25

Grading Scale:
A
100 - 96%

A-
95 - 92%

B+
91 - 88%

B
87-84%

B-
83-80%

< 80
Repeat Course
Course Knowledge Base:

Anderson, P.L. (2005). Case studies for inclusive schools. Austin, TX: Pro-Ed.

Cawley, J.F., Foley, T.E., & Doan, T. (2003). Giving students with disabilities a voice

in the selection of arithmetical content Teaching Exceptional Children, 37, 8-16.

Cawley, J.F., Foley, T.E., & Miller, J. (2003). Science and students with mild

disabilities: Principles of universal design. Intervention in School and Clinic, 38,

160-171.

Fisher, D., Sax, C., & Pumpian, I. (1999). Inclusive high schools: Learning from

contemporary classrooms. Baltimore: Brookes.
Flexer, R.W., Simmons, T.J., Luft, P., & Baer, R.M. (2001). Transition planning for

secondary students with disabilities. Columbus, OH: Merrill/Prentice Hall.
Forlin, C. (2001). Inclusion: Identifying potential stressors for regular class teachers.

Educational Research, 43, 235-245.
Freund, L., & Rich, R. (2005). Teaching students with learning problems in the

inclusive classroom. Upper Saddle River, NJ: Merrill/Prentice Hall.

Gardner, J.E., Wissick, C.A., Schweder, W., & Canter, L.S. (2003. Enhancing

interdisciplinary instruction in general and special education. Thematic units and

technology. Remedial and Special Education, 24, 161-172.

Gillet, J.W., Temple, C., & Crawford, A.N. (2004). Understanding Reading Problems:

Assessment and Instruction. Boston: Pearson.
Hallahan, D., & Kauffman, J. (2003). Exceptional learners: Introduction to special

education (9th ed.). Boston: Allyn & Bacon.

Hardman, M., Drew, C., & Egan, M. (2003). Human exceptionality (7th ed.). Boston:

Allyn and Bacon.

Harry, B. (2002). Trends and issues in serving culturally diverse families of children

with disabilities. The Journal of Special Education, 36, 131-138.
Henley, M., Ramsey, R.S., & Algozzine, R.F. (2002). Characteristics of and strategies

for teaching students with mild disabilities. Boston: Allyn and Bacon.
Mastropieri, M.A., & Scruggs, T.E. (2000). The inclusive classroom: Strategies for

effective instruction. Upper Saddle River, NJ: Merrill.

McLeskey, J., & Waldron, N.L. ((2002). Inclusion and school change: Teacher

perceptions regarding curricular and instructional adaptations. Teacher Education

and Special Education, 25, 41-54.

Miller, S.P. (2002). Validated practices for teaching students with diverse needs and

abilities. Boston: Allyn and Bacon.

Obiakor, F.E. (2001). Multicultural education: Powerful tool for preparing future

general and special educators. Teacher Education and Special Education, 24,

241-255.

Polloway, E.A., Patton, J.R., & Serna, L. (2001). Strategies for teaching learners with

special needs. Upper Saddle River, NJ: Prentice-Hall Publishing Co.

Salend, S.J. (2005). Creating inclusive classrooms: Effective and reflective practices for

all students. Upper Saddle River, NJ: Merrill/Prentice Hall.

Smith, D. (2004). Introduction to special education (5th ed.). Boston: Allyn & Bacon.
Tomlinson, C.A. (2003). Deciding to teach them all. Educational Leadership, 61, 6-11.
Tomlinson, C.A., & Eidson, C.C. (2003). Differentiate in practice: A resource guide

for differentiating curriculum. Alexandria, VA: Association for Supervision and

Curriculum Development.
Turnbull, R., Turnbull, A., Shank, M., & Smith, S. (2004). Exceptional lives: Special

education in today’s schools. Upper Saddle River, NJ: Merrill/Prentice Hall.
Utley, C.A., & Obiakor, F.E. (2001). Special education, multicultural education, and

school reform: Components of a quality education for students with mild

disabilities. Springfield, IL: Thomas.

