[image: Logo600X600_23c1_150][image: tsu2seal]
Tennessee State University
Professional Education Unit
Department of Teaching and Learning
Education and Psychology of Exceptional Children
EDSE 5530

Instructor:	XXXXXXXXXX
Phone:	XXXXXXXXXX
E-mail:	XXXXXXXXXX
Office Location:	XXXXXXXXXX
Class Days/Times:	XXXXXXXXXX
Office Hours:	XXXXXXXXXX

Pre-requisites

Not applicable
	
Required Text(s)
Heward, W. (2013). Exceptional Children. (10th ed.). Columbus, Ohio: Merrill-Prentice Hall. (Amazon.com’s price: $124.68). ISBN 13: 9780132626163

Catalog Description
A survey of issues concerning the psychology and education of children with special needs. Special attention is paid to the characteristics, etiologies, needs, and scope of each disability category. Observation and practical work with children with exceptionalities are integral to the course.

Course Proficiencies*
Knowledge and Skills

TSU Performance Outcome 1: Plan
KS1. Plan: Design and implement instructional plans that reflect sound content knowledge and include meaningful learning for all, utilizing appropriate technology and accommodating diverse needs.

1. A. 	Selects goals and objectives aligned with the Tennessee academic content standards and state assessments.

1. B: Plans instruction and student evaluation based on an in depth understanding of the content, student needs, curriculum standards, and the community.

1. C: Adapts instructional opportunities for diverse learners.

TSU Performance Outcome 2: Maximize Learning
KS2. Maximize Learning: Encourage critical thinking, problem solving, active inquiry, and cultural pluralism; and differentiate learning opportunities for diverse needs, using human, literary, and technology resources effectively.

2. A: Demonstrates a deep understanding of the central concepts, assumptions, structures, and pedagogy of the content area.

2. B: Uses research-based classroom strategies that are grounded in higher order thinking, problem-solving, and real world connections for all students.

TSU Performance Outcome 3: Evaluate
KS3. Evaluate: Systematically assess and evaluate learners’ diverse abilities; and in teaching and learning, reflect, adjust for diverse needs, and repeat the process.

3. C: Reflects on teaching practice through careful examination of classroom evaluation and assessments.

TSU Performance Outcome 4: Manage
KS4. Manage: Competently apply theory to create a caring, positive and productive learning environment, facilitated by technology and with sensitivity to diversity.

4. A: Creates a classroom culture that develops student intellectual capacity in the content area.

TSU Performance Outcome 5: Model Professionalism

KS5. Model Professionalism. Demonstrate professional ethics, standards, and responsibilities, including respect for diversity; pursue service and professional growth opportunities, and use technology effectively.

5. A: Collaborates with colleagues and appropriate others.

5. C: Performs professional responsibilities efficiently and effectively.

TSU Performance Outcome 6: Communicate
KS6. Communicate: Demonstrate effective oral, written, and interpersonal communication abilities in interactions with students, families, and the professional community, while respecting cultural and familial diversity.

6: Communicates clearly and correctly with students, parents, and other stakeholders.

TSU Performance Outcome 7: Specialize
KS7. Specialize: Demonstrate and apply thorough content knowledge and effective principles and practices specific to the area(s) of specialization.

 7. A: Demonstrates knowledge, skills, and dispositions in field of study.
7. B: Performs academic and test-taking responsibilities effectively.

Dispositions
D1. Plan: Value learners’ experiences and strengths as a basis for growth and their errors as learning opportunities.
D2. Maximize Learning: Provide quality education to all learners, encourage critical thinking and self efficacy, and believe in and help all to succeed.
D3. Evaluate: Facilitate ongoing learning through reflection and assessment.
D5. Model Professionalism: Consistently demonstrate caring, fairness, responsibility, professional dress and behaviors, appropriate interactions, professional standards and ethics, commitment to service, and respect for all learners and constituents.

Course Specific Dispositions: Students taking this course are expected to:
I. exhibit personal management behaviors valued by the professional education community. Examples of associated behaviors include, but are not limited to:
Adhering to the Tennessee State University Student Conduct Code (e.g., with regard to controlled substances).
a. Being present, punctual, and prepared for professional activities and university coursework.
b. Responding constructively to assessments by supervisors or others and making changes to address legitimate concerns.
c. Understanding self
a. understands and respects that s(he) may be different from others
b. embraces an openness to change (adaptability, flexibility)
c. exhibits intellectual curiosity
d. engages in reflection
d. Demonstrating professional conduct. Examples of associated behaviors include, but are not limited to:
1. Respecting the intellectual property of others by giving Assignment due credit and avoiding plagiarism.
2. Maintaining ethical and legal behaviors in their interactions with others.
3. Adhering to accepted standards of truthfulness and honesty as stated in Tennessee State University’s Student Code of Conduct, practicum guidelines, and course syllabi.
4. Using language free of profanity and malicious statements toward any individual or groups.
5. Resolving issues and concerns about assignments or expectations privately with the instructor.
e. Demonstrating a commitment to professional development. Examples of associated behaviors include, but are not limited to:
 1. Demonstrating knowledge of educational trends and practices and their applications to educational situations.
 2. Demonstrating a willingness to adapt instruction to "best practices."
 3. Exhibiting an interest in professional educational organizations and associations.
4. Accepting academic rigor (willingness to work/high expectations)
CEC standards that will be addressed in this class include some of the following:
CEC Core standards:
Standard 1 – Foundations
Standard 2 - Development and Characteristics of Learners
Standard 3 - Individual Learning Differences
Instructional Experiences

Lecture
Discussion
Exhibits/Displays
Technology (instructor)
Technology (students)
Case Studies
Log/Diary/Journal
Group Discussions/Projects
Report/Current Issue Paper

 Field Experience Information
Field experience is not required.

Key Assignment
The key assignment for this course will consist of students developing their Philosophy of Teaching Students with Disabilities.

Expectations and General Information:

1) Academic Integrity - You are responsible for what you achieve in this class; therefore neither cheating nor plagiarism will be tolerated. Plagiarism is intentionally claiming that another person’s work is his/her own or implying that another person’s work is his/her own (through inadequate or inaccurate citations of reference material). Any material taken from another work must be documented, and in no case should one intentionally represent another’s work as one’s own, this includes information received from others during examinations or submitting another’s assignments, papers, etc. as one’s own. Students:
· Should not copy whole portion of text from another source as a major component of papers or projects.
· Should identify the title, author, page number/webpage address, and publication date of works when directly quoting small portions of texts, articles, interviews, or websites.
· Should appropriately identify the source of information when paraphrasing (restating) ideas from texts, interviews, articles, or websites.
· Should follow the guidelines of the American Psychological Association Style Guide (5th Edition) when referencing all research sources
Pages 9-11 of this syllabus contains the rubric I will use for grading essays and research papers. In addition to other possible disciplinary sanctions which may be imposed through the regular institutional procedures as a result of academic misconduct, the instructor has the authority to assign an “F” or a zero for the exercise or examination, or to assign an “F” in the course. I will use Google as one means of determining whether or not a paper violates academic honesty.
2) Classroom Conduct – The instructor has the primary responsibility for control over classroom behavior and maintenance of academic integrity. The classroom instructor can order the temporary or permanent removal from the classroom, any student engaged in disruptive conduct or conduct in violation of the general rules and regulations of the institution. The use of cell phones and text messaging are not allowed in the classroom at any time. It is the responsibility of the student to determine that all sound-emitting devices are maintained on the “off” position.
3) Classroom Attendance - Students are expected to attend classes regularly and punctually. The instructor will keep an accurate record of class attendance. It is the responsibility of the student to inform the instructor of any anticipated absences and contact the instructor to find out what work was missed during a period of absence. Unexcused absences and or tardiness may contribute to your grade in this course being lowered.
4) Official Course Enrollment - Students who are not on the official class roll may not remain in class. These students must leave class and may not return to class until they have enrolled in the course and their names show up on the official class roster. Please make sure that you are in the correct section.
5) Disabled Student Services – Any student who has a condition which might interfere with his/her performance in class may contact the office of Disabled Student Services. This office is located in room #117 Floyd Payne Student Center. The phone number is 963-7400. They will provide you with a document stating what type of classroom accommodations, if any, are to be made by the instructor. The student is to give a copy of this document to the instructor no later than the end of the second week of class. Failure to do so will result in the instructor making no special accommodations of any kind.
6) Changes to Course Syllabus – The instructor reserves the right to make modifications to this syllabus. Any modifications to the syllabus must be clearly communicated to students.
7) All assignments should be word-processed (double spaced). Handwritten class assignments will not be accepted. Assignments should have a cover page, page numbers, and copies of the articles used attached to the final paper. One grade reduction will result from a failure to include copies of the articles. All assignments should be submitted by electronic means using MyTSU or your selected electronic email system. Students are welcome to submit assignments early for feedback and the chance to refine your work. In this instance, assignments must be submitted three weeks before the assignment due date. Neatness, spelling, correct grammar, adherence to APA guidelines, and the ability to synthesize readings and relate them to course content will be a component of grading.
8) All assignments should be written in "person first" language. This is the standard for professional writing in the field of special education. The reasoning underlying person first language is that an individual’s disability is secondary to his or her humanity. For example, instead of saying "disabled", say "people with disabilities."
9) Late Assignments: All required assignments should be submitted electronically by the beginning of class on the date assigned. Assignments turned in after this time are considered late and will be only accepted one day after the assignment due date. However, the assignment will be reduced one grade level from the final grade. (These points cannot be made up through revisions). Assignments will not be accepted that are more than one day late. If you are absent when an assignment is due, it is your responsibility to email your assignment. Do not wait until the next class to turn in your work, as this will substantially decrease your grade. Exams missed because of an emergency must be made up within one week of the scheduled date for the exam. All assignment due dates and exams are not subject to change without involvement of a group process.

DATE				TOPIC
Tentative Course Schedule
(This schedule may change due to unforeseen circumstances)

August 27	Introduction to Course; Discussion of Requirements; The Purpose and Promise of Special Education (Chap. 1)

September 3	Labor Day

September 10			 Planning and Providing Special Education Services (Chap. 2)

September 17	Collaborating with Parents and Families in a Culturally and Linguistically Diverse Society (Chap. 3)

September 24			 Intellectual Disabilities (Chap. 4); Video: Intellectual Disabilities	

October 1	Learning Disabilities (Chap. 5); Video: Learning Disabilities
October 8	Emotional or Behavioral Disorders (Chap. 6); Video: Emotional and Behavioral Disorders
October 15-16	Fall Break 		
October 22			Mid-term Exam (Chapters 1-6)	

October 29			Autism Spectrum Disorders (Chap. 7); Video: The Child Who Couldn’t Play
Assignment Due: Research Topic and References	

November 5	 Communication Disorders (Chap. 8); Video: Speak My Mind; Transitioning to Adulthood (Chap. 15)
				Video: Graduating Peter or Whiz Kids
Assignment Due: Special Education Philosophy Paper	
										
November 12	 Deafness and Hearing Loss (Chap. 9); Blindness and Low Vision (Chap. 10); Video: Deaf Blind
Assignment Due: Teacher Interviews

November 19	Physical Disabilities, Health Impairments, and ADHD (Chap. 11); Low incidence Disabilities: Severe/Multiple Disabilities, Deaf-Blindness, and Traumatic Brain Injury (Chap. 12); Video: My Child or First Do No Harm
	Assignments Due: Current Issue Report

November 22-23		Holiday-Thanksgiving (Including Weekend)
			
November 26	Giftedness and Talent (Chap. 13); Early Childhood (Chap. 14); Video: Whiz Kids
	Assignments Due: Case Study PowerPoint Slide and Oral Presentations
		
December 3	Final Exam for Fall Graduation	
	
December 10			Grades Posted for Fall Graduation

December 12			Final Exam (Chapters 7-12)

December 17			All Grades Posted via MyTSU

Course Assignments	
Responsibilities of Students
1. Read the text: Students are responsible for all material presented in texts, handouts, and resource materials
2. Demonstrate professionalism: Class participation and attendance is required. Professionalism is shown when students: (a) attend all classes on time; (b) are prepared for class discussions; (c) attend to class discussion; (d) are flexible to schedule changes; (e) and respect the opinion and rights of others.

Professional written work is required: Points will be deducted for grammar and spelling errors. Please use APA (6th edition) for citations for all assignments. Points will be deducted for not using APA guidelines. The Turnbull textbook is written in APA style and therefore can serve as a good model. Also, there is an excellent APA style guide on-line at: http://owl.english.purdue.edu/owl/resource/560/01/ and at www.wnmu.org/support/apa.htm. On pages 9-11 of this syllabus, you will find a rubric for writing essays and research papers which I will use for grading. Students are encouraged to hand in rough drafts of the paper well before the due date for feedback and the opportunity to refine the final paper.
3. Current Issue Paper (20 percent; Due Dates: Online Modules To be Determined) Current Issue Paper Due November 19)
Complete a current issue paper using APA format concerning an area related to behavior and students with disabilities. Topic must relate to differentiated instruction or response to intervention. Research must be designed to investigate a specific aspect, strategy, or method of intervention concerning the topic and students with disabilities. Research must adhere to APA writing format. The current issue paper must be at least 9 pages (not including title page, abstract, or references). At least eight references from professional publications (e.g., journals, books, etc.) and the ninth reference must be the textbook. Online sources such as About.com, WebMD, healthline.com, emedicinehealth.com, etc. cannot be used as they do not represent professional journals. References from online sources can be used if they represent professional publications. Ten points will be deducted from the final grade for the paper for failing to submit the topic proposal by the due date. . (20 percent: Due Date: October 29-One page summary of proposed topic and all references; Due Date: Final Paper-November 19)
An APA Format Tutorial can be found at the following website: The Owl at Purdue: http://owl.english.purdue.edu/owl/resource/560/01/
Or (An option to be presented by the instructor)
Completion of selected online course modules found on the course elearn@tnstate website.

4. Key Assignment: Personal Philosophy on Teaching Students with Disabilities: Submit a minimum of a five page paper that describes your philosophy of teaching students with disabilities in general education classrooms. Read text book pages 550-562, Postscript: Developing Your Own View of Special Education. Use APA guidelines to show how your belief about special education compares and contrasts to that of the author of the textbook. The rubric for the personal philosophy statement that will be used for grading can be found on pages 13-15 and should be attached to your philosophy paper. (15 percent: Due Date: November 5)
5. Two Exams are required: Complete and pass each of the exams. (30 percent; Due Dates: Mid Term Exam-October 22; and Final Exam- December 3)
6. Interview a special education teacher and select a featured teacher from the textbook to compare. Describe the two interviews in narrative format; include a title page, page numbers, and a bibliography. The format of the interview report should correspond to the format used to present the featured teacher in the textbook. You can use the same subdivisions as in the featured teacher report. For the teacher you will personally interview, ask additional questions. Attach the interview questions to your paper. Suggested interview questions can be found on pages 11-12 of this syllabus. Provide demographic information concerning the teaching credentials of the teacher as well as information concerning the students in the teacher’s classroom. The rubric for the special education philosophy paper also suggests possible interview questions. Select at least ten of the questions to present to the teachers that you are interviewing. Many of these suggested questions are taken from actual interviews of potential teacher candidates. Compare and contrast the responses of the textbook featured teacher and the teacher that you select to interview. You are to describe the recommendations of the interviewees, your opinion of their recommendations, and how the findings will impact your teaching. Include specific examples of how each of the statements/topics in the interviews corresponds to information from chapters in your textbook. The paper, a minimum of five pages, should describe how each of the interviewees’ responses relates to the textbook with specific APA in-text citations and page references. (15 percent; Due Date: November 12)
An APA Format Tutorial can be found at the following website: The Owl at Purdue: http://owl.english.purdue.edu/owl/resource/560/01/
7. Case Study Group Project and Oral Presentation: Select a disability category focusing on the following areas: 1) the special needs: 2) authentic, culturally and linguistically relevant assessment; and 3) classroom and family-based intervention strategies. (20 percent: Due Date: November 26)
Case study for the assignment must include complete in text and reference information. Follow APA reference style. Include a minimum of 15 slides with lecture notes. This can be an individual project
or group project. The goal of this project is to make you very knowledgeable about one particular
exceptional profile. Cite at least six references including the textbook.
Part A (10 points)
1. Provide an overview of the movie the disability. Include an important clip from You Tube or Teacher Tube that introduces the disability.
2. Introduce a famous person who has the disability and that person’s characteristics
Part B (30 points)
1. Describe early clues to the diagnosis
2. Indicate assessment procedures for identification of the disability
3. Include a video clip that illustrates assessment issues.
Part C (30 points)
1. Describe the profile of the disability: sensory, cognitive, medical problems, social-emotional, gross motor, fine motor, self help (developmental areas) associated with this diagnosis.
2. Include a video clip that illustrates the characteristics of the disability.
Part D (30 points)
1. Recognize the strategies to integrate this child successfully into a diverse classroom
2. Use a video clip from YouTube, teachertube, etc. to demonstrate one of the suggested strategies and describe any modifications required by the movie character with the disability
3. Recommend services the child might need in the classroom including the rationale for the suggested services.
4. Introduce the accommodations/modifications the famous person needed to be successful.

8. Discussion Questions: The instructor will assign discussion questions to be completed on elearn@tnstate. The rubric for scoring these questions can be found on the course page which is located on MyTSU. Successfully answered questions are assigned a total of 6 points. The instructor will let you know whether answering the questions is required or is optional.

Grading System
Each assignment will be graded on a point basis and a letter grade assigned according to the following scale:
A = 90 – 100%
B = 80 – 89%
C = 70 – 79%
D = 60 – 69%
59 and Below=F

You will find, on page 16 of this syllabus, a form that you can use to record your grades and tally your final score.
Additional Readings/Resources
The textbook for this course contains a list of resources related to special education.

RUBRIC FOR WRITING ESSAYS AND RESEARCH PAPERS

Students take note: Heed these suggestions and your papers will be looked upon favorably by anyone reading them. (or in the case of a professor, grading them!)

"A" essay/reports/research papers (receiving 90% or more of the total points) have the following characteristics:
· carefully follow both the general and any individual guidelines given by the instructor
· fall close to the number of word-processed, double-spaced pages allowed for this essay/report
· are written in professional English, at a graduate college level, with complete sentences and appropriate paragraphs
· are free of redundancies, and errors in spelling and grammar
· make appropriate use of proper terminology and concepts
· develop each of the main ideas in a clear and logical fashion so as to give an integrated picture of their relationships; include insightful interpretation that goes beyond the obvious
· develops smooth transitions from one concept to the next so as to provide flow and avoid choppy writing
· cover all of the major aspects of the assignment without going off track or padding
· are turned in on or before the deadline (no late papers accepted)
· does not violate academic honesty
· reflects the page limit guideline
· A logical progression of ideas between paragraphs is evident.
· Paragraphs exhibit unity, coherence, cohesiveness.
· Plan elements are theoretically supported with accurate and current references.
· All elements of an APA title page are present; an abstract is present and formatted correctly; in-text citations and a reference section are present without format errors. Mechanics of writing are reflective of APA style.
· Citations include in-text and the reference section includes nine current (e.g., 2000-2011) professional publications.
"B" essay/reports/research papers (receiving 80-89% of the total points) differ from "A" papers in one or more of the following ways:
· show less care in following guidelines
· have a few lapses in good writing
· use terms and concepts with less than full clarity about their meanings and relationships
· some transitions between topics are unclear or ineffective; essay feels choppy in one or more places
· show some tendency to go off track, pad the paper or have redundancies
· does not violate academic honesty
· Paragraphs are generally competent, but ideas may show some inconsistency in organization and/or in their relationships to each other.
· Some mechanical errors or typos are present, but are not overly distracting to the reader.
· All elements of an APA title page are present; an abstract is present and formatted correctly; in-text citations and a reference section are present with few format errors. Mechanics of writing are reflective of APA style.
· Contains less than nine current (e.g., 2000-2011) professional publications
"C" essay/reports/research papers (receiving 70-79% of the total points) differ from "A" papers in usually more than one of the following ways:
· show minimal care in following guidelines
· have more than a few lapses in good writing
· use terms and concepts in an undefined manner with an ambiguous description of their relationships
· writing lacks flow, transitions between concepts not always effective
· go off track, pad the paper or have redundancy in at least one instance
· does not violate academic honesty
· Title page is present, though missing APA elements; in-text citations, where necessary, are used, although formatted incorrectly and not referenced.
· Frequent and repetitive mechanical errors distract the reader.
· Contains less than nine current (e.g., 200-2011) references

Less than "C" essay/reports/research papers (receiving less than 70% of the total points) differ from "A" papers in usually more than one of the following ways:
· show no care in following guidelines
· have numerous lapses in good writing
· do not use terms and concepts in a clear manner and with no plausible description of their relationships
· writing lacks flow because transitions are not apparent of ineffective
· frequently wonder off track, pad the paper or have redundancies
· includes less than half the required page limit guideline
· Surface errors are pervasive enough that they impeded communication of meaning.
· APA format and style are not evident.
· Contains five or fewer less than current (e.g., 2000-2011) professional publications.
“F” essay/reports/research paper
· serious violations of academic honesty
 Read and Follow These Writing Tips!
1. Start with an outline to develop the organization of the essay. One effective outlining method is to write the major concepts on separate slips of paper and move the slips around until you have an organization that has a logical flow of ideas.
2. Next, write the transitions (i.e., how you will connect one concept to the next) on additional slips of paper and put them between the major concepts.
3. Under the major concepts, put in sub-concepts that form the components of the major concepts. Flesh out the major concepts and sub-concepts with examples drawn from one or more sources including the text, outside reading, small group discussions, full class discussions, field trips and personal experiences (your instructor especially likes to see you use examples from field trips!)
4. As you write, make the first sentence of each paragraph a topic sentence, i.e., put sufficient information into the first sentence so that your reader can immediately determine the main idea of the paragraph. Fill in the supporting ideas after the topic sentence.
5. Avoid redundancy, i.e., don’t repeat the same ideas. You only have three pages so say it once and say it well.
6. Make sure that each sentence is not only written in standard English, but that it also makes sense and makes a contribution to the content of the paper, i.e., no "fluff" sentences that take up space without providing new information.
7. Edit, edit, and edit your work! Use a spell and grammar checker. If possible, have a friend or loved one read your paper critically for clarity and flow and give you honest feedback. Make use of their criticisms.
8. One error I see repeatedly is the misuse of its and it’s. Its is a possessive, as in "the animal uses its arm." It’s is a contraction for "it is", as in "It’s a shame to see that happen." Lets all work on getting this one right!
I’m sure all of you strive to become professionals in your respective fields. Part of being a professional is having good writing skills. Building these skills is hard work and takes consistent effort. If you do not build these skills, you will find that you are not given the respect and the monetary rewards that you feel you deserve, even though you may be technically competent in your field. One of the things this class offers is an opportunity to build these important skills. I hope you will take advantage of it!

Adapted from: http://www.sjsu.edu/faculty/kpnuger/Writingpapers.htm

SUGGESTED QUESTIONS TO USE IN INTERVIEWING THE SPECIAL EDUCATION TEACHER
The following are suggested questions that you can use or you can develop your own. Select at least ten of the questions to present to the teacher that you are interviewing. There are other questions contained within the rubric for the philosophy of teaching students with disabilities. Many of these suggested questions are taken from actual interviews of potential teacher candidates. Present the interview in narrative form with the questions that you used attached. Do not respond in a question and answer format. Describe how each of the interviewees’ responses relate to the textbook with specific page references.
1. Provide demographic information to include the person interviewed, when and where the interview occurred, and the grade level and type of disabilities the children possess.
· Why did you decide to become a special or general education teacher?
· When did you decide to become a teacher? In what areas are you certified?
· Are children born with the ability to learn, or is that provided by you, the teacher?
· What is your philosophy of teaching? What is your philosophy of inclusion?
· What was your best lesson? Why?
· What was your worst lesson? Why?
· Tell me an adjective to describe you. Why?
· How have you used technology in your classroom?
· How do you handle discipline in your classroom?
· Do you contact parents? How often?
· Would you send a child to the principal's office? Why or Why not?
· How have you used parents in your classroom?
· How do you include parents in their child's education?
· What have you done to improve your school? Why?
· What have you done to improve your classroom? Why?
· How do you teach a classroom of children with differing intellectual, behavioral, communication, or physical abilities?
· How do you teach reading?
· What is your favorite subject to teach? Why?
· What is your least favorite subject to teach? Why?
· How do you help those who are below level?
· How do you help those who are above level?
· Tell me about your past teaching experiences.
· Describe your personal and educational background.
· Why did you choose to enter the teaching profession?
· Describe positive/negative student teaching experiences.
· What technique(s) or mode(s) do you utilize to ensure good classroom management? Why?
· Describe a typical lesson in your classroom. What would I see you and your students doing? Why?
· What questions do you ask yourself when planning lessons or units? Why?
· What do you look for to evaluate that learning is taking place in your classroom? Why?
· What principles do you use to motivate students? Why?
· What are some of the most successful strategies or techniques that have worked for you in the classroom?
· What steps would you take to handle a student who is a consistent behavioral problem in your classroom? Describe your discipline philosophy?
· How will you interact with parents of the students you teach?
· What is the most difficult aspect of teaching in special or general education classrooms today? Why?
· How do you individualize your teaching? How do you teach to the state standards?

Scoring Rubric
Philosophy of Teaching Students with Disabilities
EDSE 5530
	Category
	Acceptable
5 points
	Marginal
3 points
	Unacceptable
1 points
	Points

	Writing Style

	Well developed, coherent paragraphs, page numbers, and cover page with writer’s information; copy of rubric is attached to the paper
	Fair to good paragraph development, cover page, writer information, and no page numbers; rubric is not attached to the paper
	Writes underdeveloped paragraphs, no writer information on cover page, and no page numbers; rubric is not attached to the paper
	

	Mechanics
Spelling/grammar
	Conforms to rules of spelling/grammar without error
	Writes with no more than one spelling/ grammatical error
	Reveals deficits in spelling/grammar
Three or more errors
	

	Style: Structure, rhetoric, and language
How is the reader engaged? Is the language used appropriate to the discipline? Is the statement thematically structured?
	The statement has a guiding structure and/or theme that engages the reader and organizes the goals, methods, and assessments articulated in the statement. . Specific rich examples are used to bolster statements of goals, methods and assessments. Grammar and spelling are correct.
	The statement has a structure and/or theme that is not connected to the ideas actually discussed in the statement, or, organizing structure is weak and does not resonate within the disciplinary context. Examples are used but seem generic. .
	No overall structure present. Statement is a collection of disconnected statements about teaching. Jargon is used liberally and not supported by specific definitions or examples. Needs much revision.

	

	Style: Structure, rhetoric, and language
	The statement is written from a personal point of view, referring to “I”, “we,” and “my students” throughout.
	The statement is written interchangeably between active and passive voice.
	The statement is almost exclusively in passive voice, giving it an impersonal style.
	

	Style: Structure, rhetoric, and language
	Jargon is avoided and teaching terms are given specific definitions that apply to the writer’s disciplinary context
	May contain some jargon.
	Disciplinary and/or pedagogical jargon is used liberally and not supported by specific definitions or examples.
	

	Category
	Acceptable
15 points
	Marginal
7 points
	Unacceptable
3 points
	Points

	Goals for Student learning.
What goals do you have for students with disabilities in your classroom? What beliefs guide your goals? What are key challenges in the teaching learning process particularly for students with disabilities?
What did you hear in the teacher interviews that is (are) an example(s) of key challenges? How will you resolve these key challenges in your future classroom?
What is your personal philosophy of special education? How will your philosophy influence your goals and interactions with all students?
	Goals and beliefs are clearly articulated and specific and go beyond the knowledge level, including skills, attitudes, career goals, etc. Goals are sensitive to the context of the writer’s discipline. Descriptions of key challenges are described. The challenges are concise but not exhaustive. How the challenges will be resolved in your future classroom, is described
Personal philosophy is described to include references to the textbook.
	Goals are articulated although they may be too broad or not specific to the discipline. Goals focus on basic knowledge, ignoring skills acquisition and affective change. Personal philosophy is vague and references to the textbook are omitted.
	Articulation of goals is unfocused, incomplete, or missing.
	

	Enactment of Goals: As a member of the profession (teaching methods)
What teaching methods do you use plan to use? Why? How do these methods contribute to your goals for students with disabilities? Explain the teaching method(s) used by the interview teachers? Which of the methods will you use in your classroom and which will you not use? Explain your response.
	Enactment of goals is specific and thoughtful. Includes details and rationale about teaching methods. The methods are clearly connected to specific goals and are appropriate for those goals. Specific description(s) of teaching methods used by the observation teacher is (are) provided. Rationale for responses is evident.
	Description of teaching method not clearly connected to gals or if connected, not well developed (seems like a list of what is done in the classroom). No mention of teaching methods used by the observation teacher.
	Enactment of goals is not articulated. If there is an attempt at articulating teaching methods, it is basic and unreflective.
	

	Assessment of goals (measuring student learning)
How do you plan to know if your goals for students are being met? What sorts of assessments contribute to student learning? What methods of assessments did your interview teachers use? Which of these will you use in your classroom? Why?
	Specific examples of assessment tools are clearly described. Assessment tools are aligned with teaching goals and teaching methods. Specific examples of assessment techniques used by the observation teacher are given. Rationale for responses is evident.
	Assessments are described, but not in connection to goals and teaching methods. Description is too general, with no reference to the motivation behind the assessments. No discussion of assessment in the observation classroom is provided.
	Assessment of goals is not articulated or mentioned only in passing.
	

	Creating an inclusive learning environment, addressing the following questions: How do you plan to promote inclusion as a member of the community?
How do you and your students’ identities (e.g., ethnicity, gender, class, etc.), background, experience, and levels of privilege affect the classroom?
How do you account for diverse learning styles?
How do you plan to integrate diverse perspectives into your teaching? How did your interview teachers integrate diverse perspectives into his/her teaching? What did you learn from the textbook and teacher interviews that influence your philosophy?
	Addresses all aspects of working with students with disabilities in inclusive classrooms and an overall positive attitude for working with people with disabilities. Portrays a coherent philosophy of inclusive education that is integrated throughout the philosophy. Makes space for diverse ways of knowing, and/or learning styles. Describes how the observation teacher integrated diverse perspectives into the learning environment.
The textbook readings and teacher interviews are integrated into the personal philosophy statement.
	Addresses at least two (2) ways to address the diverse needs of students and expresses a somewhat positive attitude toward students with disabilities. Inclusive teaching is addressed but in a cursory manner or in a way that isolates it from the rest of the philosophy. Writer briefly connects identity issues to aspects of teaching. Does not describe the observation teacher’s response to diverse perspectives. There is limited or no mention of textbook readings or teacher interviews.
	Does not address how diverse needs of students will be met. There is no connection to teaching practices.
	

	Reflection on of Teaching
What teaching assessments do you plan to use to monitor your effectiveness in the classroom? What will these teaching assessments say about your teaching? What are your current strengths as a teacher? What are your current areas of growth as a teacher? What aspects of your teaching are you working on now?
	Incorporates specific teaching evaluation data from multiple forms (e.g., student, peer, supervisor comments and student ratings). Identifies a specific teaching aspect for development. Connects teaching development plan to teaching and learning goals
	Description of teaching evaluation data are often stated too broadly or generally. Incorporates specific teaching evaluation data, although more details or examples may be needed.
	No teaching evaluation data are specifically described.
	

	

TOTAL
	

100
	
	
	

(Adapted from “Rubric for Statements of Teaching Philosophy,” M. Kaplan, C. O’Neal, R. Carillo, and D. Kardia, University of Michigan, http://www.crit.umich.edu/gsis/onedayPFF2005/TeachingPhilosophyRubric.pdf)

EDSE 5530

	Requirement
	Percent of Grade
	Multiplied by
	Actual Score
	Total

	Research Paper
Or Selected course modules
	.20

	
	
	

	Personal Philosophy of Inclusion
	.15

	
	
	

	Case Study Group Project
	.15

	
	
	

	Oral Presentation
	.05
	
	
	

	Special Education Teachers Interviews
	.15
	
	
	

	Mid Term Exam

	.15

	
	
	

	Final Exam
	.15

	
	
	

	Total

	100
	
	
	

Number of absences_____________

Name of Student___

8

image1.jpeg

image2.png

