Grand Valley State University
ED 498 Educational Interventions: Emotional Impairment

ED 464 Educational Practices and Procedures: Emotional Impairment
Winter 2007

Course Number and Title:

ED 498 Educational Interventions: Emotional Impairment

ED 464 Educational Practices and Procedures: Emotional Impairment
Instructor:

Diane Clark Ph.D

Office Eberhard Center (616) 331-6495

Office hours: 10:00 – 12:00 M-W and by appointment
Course Location and Time:

Monday

423 Eberhard Center

Wednesday

414 Eberhard Center
Prerequisites:

Admission to the School of Education, ED 332, ED 361, and ED 495

Credit hours: (6)

Required Text:

Coleman, Margaret Cecil (2000). Fourth Edition Emotional and Behavioral Disorders, Theory and Practice. Boston MA: Allyn and Bacon, Inc.

Kent Intermediate School District, November Guidelines for Determining Emotional Impairment (Provided).
Jones, Vern, Dohrn, Elizabeth, Dunn, Cory (2004) First Edition Creating Effective Programs for Students with Emotional and Behavior Disorders Boston MA: Allyn and bacon, Inc.
Course Description:

ED 498 Study and application of the theoretical principles that are the foundation of best teaching practices for students with EBD.

ED 464 In-depth exploration of the kinds and nature of EBD and the strategies used to effectively teach, mentor, and relate to students who have EBD. The content of the course includes: information necessary for accurate and unbiased assessment, creation of learning environments that foster good mental health and academic success, and development of behavior management programs that span school and community settings.

College of Education Mission Statement: The development of professional practitioners and active scholars who will enhance the lives of others through responsible service in this democratic society.

At GVSU’S College of Education, we carry out this mission by:

Developing reflective practitioners, who are inquiring, ethical, collaborative decision makers, creating a difference in diverse communities.

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). This course also supports the Council for Exceptional Children (CEC) Code of Ethics and Standards for Professional Practice, and addresses subject related competencies as identified in the CEC Common Core of Knowledge and Skills Essential for All Beginning Special Education Teachers.
Course Objectives: Students will:

1. Develop knowledge and understanding of the theoretical and practical foundations related to the diagnosis and teaching of students with mild to severe behavioral disorders.

2. Understand, recognize and identify the characteristics of students who have mild and severe emotional/ behavioral disorders and their effect on learning, self-concept, work, social relationships and problem solving.
3. Identify and interpret assessments most frequently used to identify, diagnose and plan for students with mild to moderate emotional/behavior disorders

4. Articulate and practice communication strategies and patterns that reflect knowledge, understanding and respect for the personal challenges and abilities of students with mild to severe behavioral disorders and their families including an appreciation of the role of culture and socialization in student behavior and performance.
5. Collect and manage data related to student behavior and academic performance for the purpose of creating positive social and academic learning experiences.
6. Demonstrate the ability to identify and understand a variety of strategies for preventing and managing inappropriate student behavior.

7. Recognize current effective instructional practices that create optimum learning experiences for all students and demonstrate the ability to apply, adapt and differentiate instruction where necessary to provide meaningful effective learning experiences for students with mild to severe emotional and behavioral disorders.
8. Describe curricular outcomes and goals for students with mild to severe emotional/behavior disorders. Explain how attainment of these outcomes can result in the successful transition student to productive adult and community member.

9. Demonstrate knowledge of legal definitions, decisions, issues, and solutions relative to educating students with mild to severe emotional and behavioral disorders, including knowledge of successful placements and programs for students, resources for their parents and community support for adults with emotional/behavior disorders.
10. Demonstrate knowledge and understanding of the IEP process and the role of all participants as it applies to students with mild to severe emotional and behavior disorders.
Mode of Instruction:

Individual/group projects, papers and presentations

Large/small group discussions/simulations/ role plays

Web-enhanced instruction
Course Requirements:

1. Active participation: in every class is expected. Participation includes actively joining in group discussions, small group assignments and activities as well as completing weekly class assignments. Attendance at your placement is also included in this requirement.

2. Absenteeism: Students with more than one absence may receive an incomplete and have to retake this course in another semester. If you must miss class, contact the professor prior to the time the class meets, otherwise your absence will be unexcused. If you need to miss your placement, contact your supervising teacher first, then contact the professor and let them know you will be absent.

3. Students are expected to type and double space all papers.

4. In class work cannot be made up outside of class if missed.

Assignments

1. Weekly Quiz (s)

10 points each

2. Affective Learning Unit

20 points
3. Collaboration Assignment

25 points

4. Agency Review

15 points

5. Mid-term Exam

50 points

6. Functional Behavior Analysis

25 points

7. Positive Behavior Support plan

25 points

8. Emotional and Behavioral Disorder Descriptions

50 points

9. Final Exam

100 points

Grading:

Percent

Grade

95-100 A

91-94 A-

88-90 B+

84-87 B

81-83 B-

78-80 C+

74-77 C

Projects/ Papers and Exams

If you should require any adjustment in due date, arrangements must be made prior to date project is to be turned in. Failure to do this will result in 10% being deducted from the total points for that assignment for each day it is late.

All exams will be taken at the scheduled time unless prior arrangements have been made with the instructor

If you have any situation or condition which you feel would interfere with your ability to complete the above requirements please notify the instructor during the first class session. We will work together to provide the equipment, time and materials that will enable you to successfully complete the course requirements.

Academic Honesty:

Please review Grand Valley’s policy on academic dishonesty in the 2004/2005 Catalog and the Student Code.

Tentative Course Topic Schedule

Winter 2007
Date

Topic

Assignment

Week 1
January 8

Introductions

Chapter 1

Student/instructor expectations

Chapter 2

Syllabus review

Coleman

Jones 85-95

Kent Document

CEC Standards

Endorsement

Test objectives

Historical perspectives of EI

Definition and identification of student with EI

Characteristics

Identification procedures

Ethical and legal considerations

Quiz 1
Week 2
January 15

Biophysical

Chapter 3

Definition and basic view

Coleman

Cause and development of behavior

Evaluation procedures

Educational applications

Psychodynamic Model

Chapter 4

Definition and basic view

Coleman

Causes

Educational application

Cognitive Behavior Modification

Techniques

Quiz 2
Week 3

January 22

Cognitive Model

Chapter 5

Definition and basic view

Coleman

Etiology and Development of Disordered Behavior

Evaluation procedures

Educational procedures

Behavioral Model, Review

Chapter 6

Quiz 3

Coleman
Week 4
January 29

Ecological/Systems Model

Chapter 7

Definition and basic view

Etiology and Development of Disordered Behavior

Evaluation procedures

Educational procedures

Therapeutic milieu

Psychological Development of Students

Chapter 2
With EBD

Jones

Functional Behavior Assessment

Kent

Behavior Support Plan

Document

Quiz 4

Agency Visitation Assignment Due

Jones

pg. 247 -

288
Week 5
February 5
Internalizing Disorders

Chapter 8

Definition and prevalence

Coleman

Characteristics and symptoms

Related conditions

Causes

Intervention and treatment

Social withdrawal

Externalizing Disorders

Chapter 9

Attention deficit Hyperactivity Disorder

Coleman

Characteristics, assessment

Education strategies

Conduct disorders

Definition

Cause

Intervention/Treatment

Educational implications

Other externalizing disorders

EBD and violent behavior

Adolescent Issues

Quiz 5

EBD Disorders Description Assignment Due

Week 6
February 12

Assessment and Instruction

Jones

Chapeter 3

Issues and Instruments

Cultural Considerations

Policies and Procedures to Reduce Referrals

and Ensure Appropriate Eligibility

and Placement Decisions

IEP, Planning and Implementation

Quiz 6

Mid-Term Exam
Week 7

February 19

Designing Quality Programs

Key Components

Environmental Management

Chapter 4

Classroom Organization

Jones

Resources

Physical Space

Emotional Climate

Communication

Chapter 5

Behavior management

Jones

Procedures

Management Systems

Behavioral Interventions

Quiz 7

Collaboration Assignment Due
Week 8

February 26

Affective Education, Systematic Instruction

Chapter 8

Personal, Relationship and Social/Life Skills
Jones

Student Focused Curriculum

Jones pg. 290 -

Instructional Practices

333

Individuation and Personalization

Teaching/counseling strategies

Quiz 8

Functional Behavior Assessment Due

Week 9

Academic/Curriculum

Chapter 6
March 5

Modification/alternatives

Jones

Structures and accommodations/transitions/choice
Effective Instruction

Developmentally appropriate curriculum

Quiz 9

Affective Learning Unit Due
Week 10

March 12

Final Exam Review

Small Group presentations

Behavior Improvement Plan Due

Quiz 10

Final Exam

PAGE
1

