1

[image: image2.png]Evidence—-Based Educating a Diverse
Practices Student Population

Preparation of

Integrated Clinical Use of Technolog
Experiences to Enhance Learni

SPED 780: The Study of Learning Disabilities
Judith Mack, M.S.Ed., M.S.W.
Adjunct Lecturer
Department of Special Education

Syllabus

Course Objectives and Content

July 2012 (7/16/12 9:24 AM)

Course

Location:
Hunter Campus Room HN C100
Time:

Monday, Tuesday, Wednesday, Thursday 1:50-4:20
First Class:
July 9, 2012

Website:
Macksped780.weebly.com
Professor

Name:

Judith Mack, M.S.Ed., M.S.W.

Email:

Judith.lynn.mack@gmail.com

Office Hours:
By appointment
Nature of the Course:

This course is an overview of theories, research, clinical insights, and practices in the field of special education/learning disabilities. We examine past and current conceptualizations of students classified as learning disabled, hoping to learn from the past, glean in the present, and cast sensibly into our future work with students. We will explore theoretical issues, controversies, burgeoning concerns, political contexts, and current research on the nature of learning disabilities in order to establish useful frameworks for planning for student’s instructional needs.
SPED 780 Course Competencies

1)
Familiarity with the history leading to current theories, issues, and practices in the field of learning disabilities

2)
Substantial acquaintance with the terminology of this field, as well as the names of significant people and organizations both historically and currently related to this professional arena

3)
A developing view of the diverse language, academic, social, and self-regulatory difficulties encountered by students with learning disabilities & attentional problems

4)
Understanding of issues that continue to inform definitions, descriptions & treatment of individuals w/learning disabilities

5)
Understanding of research findings and theoretical formulations that have educational implications for students with learning disabilities

6)
An intelligent curiosity about future developments in this field, an informed curiosity tempered with healthy skepticism
The Council for Exceptional Children Content Standards

The Council for Exceptional Children (CEC) is the world’s largest professional organization speaking on behalf of individuals with disabilities and/or giftedness. CEC is also the national accrediting body for programs preparing teachers in Special Education. All seven of Hunter’s special education programs have passed professional review and been nationally recognized by CEC.
Teacher education candidates in Hunter’s Department of Special Education must demonstrate knowledge and skills specific to each of CEC’s ten Content Standards. During the course of each candidate’s program, student performance data is gathered for each of the standards.

The objectives for this course correspond with the following standards:
Standard 1: Foundations

Standard 2: Development and Characteristics of Learners

Standard 3: Individual Learning Differences

Standard 6: Language

REQUIRED TEXTS:

Learning Disabilities: Foundations, Characteristics, and Effective Teaching by Hallahan, Lloyd, Kauffman, Weiss, and Martinez, 3rd Edition. Boston: Allyn & Bacon, 2005
ISBN-10: 0205388671
ISBN-13: 9780205388677
$146.60
Available at amazon.com, textbooks.com, etc. used and new for lower prices
Course Readings Available at: Macksped780.weebly.com
COURSE REQUIREMENTS:
ASSIGNMENTS
1. Initial Reflection on LD

10
2. Paper

20
3. Group Project

20

4. Final Examination

25
5. Class Participation

25
TOTAL

100

Initial Reflection on LD (10% of final grade)
For this 2-3 page writing assignment you will have an opportunity to reflect upon your initial impressions of LD from a professional, personal, and/or practical perspective.
Research Paper & Roundtable Presentation (20% of final grade)
For this assignment you will write a 3-5 page paper exploring some aspect of LD that interests you. You must identify three relevant peer reviewed research articles on your topic. These articles can be drawn from the assigned readings or your own online research on the topic. Additionally you will prepare a short 5 minute presentation (1 handout) at the Research Roundtable where you will summarize your findings for your colleagues.

Group Project (20% of final grade)
As part of a group, you will choose a topic related to LD and prepare a 20 minute presentation for the class that will include and introduction, relevant history/research, effective interventions, and instructional implications, and a conclusion. Be sure to include information on how your topic is relevant to students, teachers, and families. You can choose the presentation format (powerpoint, lecture, activities, video, etc.). You will also produce a one page handout to distribute to your classmates.
Final Exam (25% of final grade)
There will be a cumulative and comprehensive in-class examination on the last day of class. There will be an opportunity to review for the exam; however, it will be a student-directed review in which students will bring their questions and concerns to the review session.

Class Participation (25% of final grade)
Because this class will rely heavily on class discussions and engagement, the professor will keep track of each student’s participation and weekly contribution. Students are expected to come to class well prepared to engage in critical discussions. Please complete all assigned readings, read them against one another, and think ahead about how the readings correspond to your particular personal and professional perspective. Finally, being on time to class and not leaving early are considered essential. Lateness and leaving early will be result in your final grade being lowered. Students will be expected to lead and participate in group work that will be evaluated as well. A mutual environment of learning (between all members of the class - both students and professor) can only be fostered by active participation by all. It is expected that an unconditionally respectful classroom environment will be created and maintained by all members of the class community. Along with professional and appropriate preparation and participation in class, students will be expected to initiate and engage in discussions of readings and other designated group activities.
COURSE SURVIVAL AND SUCCESS STRATEGIES

· Before you do anything else read this syllabus carefully and use as a resource throughout the course of the semester.
· Your understanding of assignments and success will be based on your ability to grasp key concepts, meet expectations, and follow directions.

· Successful completion of all assignments and activities will be evaluated and defined using the standards set forth in this syllabus and rubrics distributed in class
· At any time throughout the semester, seek me out via email or we can set an appointment to meet, when and if you have any confusion or questions about the class, course assignments or materials, your progress, or for any other reason.

· Feel free to review corrected/graded material with professor, I am human and may have missed or overlooked items or issues.

· Trust me, I am committed to helping you to understand and integrate materials and ideas.
· Professional conduct is expected. Please note that a pattern of unprofessional behavior will have a substantial effect on the course grade.

· Evidence of initiative and effort

· Timely, clear and respectful communications – in class, email, phone, etc.

· Respectful, on-task participation (e.g.: no phones/text-messaging/web-surfing.

· Punctuality, both for start of class and after breaks.
· Email is an extremely effective and efficient tool to communicate with me.
· Therefore, it is your responsibility to make sure that the email address you write down is correct.
· Late assignments will not be accepted.

· No make-up assignments will be given.

· Education is an interactive process: Active and thoughtful participation in class discussions and activities is expected.

· Share your thoughts and respect others: Developing your own voice is imperative to becoming a successful educator. Therefore, make sure your voice is heard, but also make space for others to be heard.
INCLUDED IN ALL HC SPECIAL EDUCATION COURSE SYLLABI
HC Special Education Department

Policy on Teacher Candidate Professionalism

The following applies across all HC Special Education courses,

those held in-person, as hybrids, and online:

Professionalism is a basic expectation of educators and of those preparing to be educators. Professionalism encompasses cordial and timely communication, attentiveness to tasks and speakers, consistent class attendance and, of course, honesty. Along with academic standing and instructional skill, candidates’ professionalism determines whether they are recommended for certification.
Specific professionalism requirements throughout the HC Department of Special Education:

#1= Initiative and effort (hallmarks of professionalism)
#2= Timely respectful communications (face-to-face, written, and electronic)
#3= Focused class participation and attentiveness to others (no cell-phoning, text-messaging, web-surfing, etc.)

#4= Timely submission of class work/assignments
#5= Consistent on-time attendance
Please note: Attendance at all class sessions is required.

Student responsibilities re absence and/or lateness:

a) Communicate with instructor in advance.

b) Secure content, handouts, etc. from a classmate.

c) Early in the semester, arrange for class “buddy/ies” for support.

c) Two absences will affect the course grade; more than two may precipitate a failing grade.* Therefore, upon missing two or more sessions, initiate a meeting with the instructor to discuss the grade jeopardy.

Lack of Professionalism
Breaches of professional conduct are serious. Persistent lack of professionalism will result in significant consequences, including increasing grade penalties and serious jeopardy of a failing course grade. A pattern of infractions may also result in a formal meeting with the course instructor, program coordinator, department chair, or dean.
Laptops, Cell Phones and Pagers: All cell phones must be either turned off or placed on vibrate so as not to disrupt the class. It is extremely disruptive to the class so please check your phones upon entering the class. Laptops are to be used for class note-taking only.
Attendance policy: Any absences must be “excused” with a note from doctor or school on official letterhead, with timely communication with the professor. Any “unexcused” absence will be considered in relation to the individual pattern of professionalism (or lack there of). Note: Absences make success in this course difficult; more than two will not allow continuation in the course this semester.
Evaluation Criteria for Assignments

A four-fold criterion will be utilized to determine the quality of all you course work including presentations, written work, and projects. In terms of your work, while many students have developed their own writing style, it is imperative that you adhere to these guidelines and expectations since it is in line with the appropriate understanding and application of theory and practice as well as incorporating a narrative or personal voice perspective within a gestalt of cognitive processes much like the process of working with and teaching children. Additionally, these criteria represent various perspectives for understanding within a multiplicity of contexts and lenses. The criteria are as follows:

Content Summary: Discussion of key issues and/or concepts associated with paper topic.

Critical Analysis: Take a careful and critical look at what you are reading and doing in class. Critical analysis means that you consider, evaluate, and question the ideas, themes, assumptions, and issues not merely present your opinion. Use class readings and related academic/scholarly materials to support your analysis. These sources must start with your course texts but may include other sources.

Personal Voice: Discuss impressions of the issues in terms of your values, attitudes, beliefs, personal, and professional experience and perspective. This means that you must speak from your own perspective. Using the word “I” is correct and appropriate to discuss your beliefs, thoughts, experiences, and perceptions.

Style & Format: This involves APA, grammar, spelling, etc. You are responsible for following APA guidelines as well as preparing and presenting your written assignments in an acceptable and professional manner. This means that references must be listed appropriately as well.

Guidelines for Written Work:

A cover page with name, date, title of assignment, course number, etc;
Typed or word-processed;

Double-spaced;

Black ink

12-point font

1-inch margins;

Numbered pages;

Stapled;

A separate reference page;

Correct grammar and spelling

Compliant with APA style.
You will be expected to hand in a hard copy of all written assignments.
Other course requirements:
Access to a computer, internet, and printer for all assignments. Assignments must be handed in on time and complete or points will be deducted.
If you require course adaptations or accommodations because of a disability, please make an appointment with me as soon as possible. It is recommended that students with disabilities explore the support services and register with the Office for Access and Accommodations.
Policy on Academic Honesty

Any deliberate borrowing of the ideas, terms, statements, or knowledge of others without clear and specific acknowledgement of the source is intellectual theft and is called plagiarism. It is not plagiarism to borrow the ideas, terms statements, or knowledge of others if the source is clearly and specifically acknowledged. Students who consult such critical material and wish to include some of the insights, terms, or statements encountered must provide full citations in an appropriate form (from p.12 of the HC Graduate Catalog, 2003-2006).
Expectations for Written Proficiency in English

Students must demonstrate consistently satisfactory written English in coursework (from p.117 of the HC Graduate Catalog, 2006-2009). The HC Writing Center provides tutoring to students across the curriculum and at all academic levels. For more information, see http://rwc.hunter.cuny.edu

tc \l1 "
Access and Accommodations for Students with Disabilities

We recommend that all HC students with disabilities explore the support services and register with the Office for Access and Accommodations. HC students with disabilities are protected by the Americans with Disabilities Act (ADA), which requires that they be provided equal access to education and reasonable accommodations. In compliance with the ADA and with Section 504 of the Rehabilitation Act, Hunter is committed to ensuring this educational access and accommodations. For information and assistance, contact the Office for Access and Accommodations in Room E1124 or call 212/772-4857 or TTY 212/650-3230.

Grades

	Grades are defined as follows:

	A+
	Rare performance. Reserved for highly exceptional, rare achievement. 100-97.5

	A
	Excellent. Outstanding achievement. 97.4-92.5

	A-
	Excellent work, but not quite outstanding. 92.4-90.0

	B+
	Very good. Solid achievement expected of most graduate students. 89.9-87.5

	B
	Good. Acceptable achievement. 87.4-82.5

	B-
	Acceptable achievement, but below what is generally expected of graduate students. 82.4-80.0

	C+
	Fair achievement, above minimally acceptable level. 79.9-77.5

	C
	Fair achievement, but only minimally acceptable. 77.4-70.0

	F
	Failure 69.9-0.0

	
	 Source: HC Registrar

	Topic and Assignment Schedule
Check website for additional readings

	Session
	Date:
	Content:
	Readings Due Before Class:
	Due:

	1
	July 9
M
	Introduction to Course
Overview of LD
	
	

	2
	July 10
T
	Historical Context
The Politics of LD

	Required:
Hallahan, Chapter 1

(available online) www.pearsonhighered.com/samplechapter/0205388671.pdf
Choose 1 (jigsaw):
Kavale
Aaron

Skiba

	Order Textbook.
Identify group to work with.

	3
	July 11
W
	Medical/Brain Research
Family & Social Context
	Required:

Dyson
Joseph, Nobel, & Eden (2001)
Recommended:
Brantlinger

Pratt

	Choose a topic with your group.

	4
	July 12
Th
	Language
Intro to Reading Disabilities
	Required:

Hallahan, Chapter 11
Lagrander
Recommended:

Snowling (2004)
	

	5
	July 16
M
	Dyslexia/Reading Disabilities
 (presentations)
	Required:

Hallahan, Chapter 12
King-Sears
Goldstein

Recommended:

Stanovich
	Choose a research paper topic.

Initial Reflection Paper

	6
	July 17
T

ONLINE
	Misunderstood Minds
Learned Helplessness
	Required:

Mult Intel & LD
	Online discussion
Reflection on assignment

(check website for more details)

	7
	June 18
W

	Debrief on-line class

Writing Disabilities
Intro to Social, Emotional, Behavioral Problems
(Presentations)
	Required:

Hallahan, Chapter 13
Baker
Bender
	

	8
	July 19
Th
	Social, Emotional, Behavioral Problems

Cognition & Memory
(Presentations)
	Required:
Hallahan, Chapter 7

Swanson

Recommended:

Huntington
	

	9
	July 23
M

ONLINE
	RTI +

Individual experiences with LD
	Required:
Learning Disabilities and Life Stories (handout)
NJCLD

	Online Assignment

Check website for more details

	10
	July 24
T

	Math Disabilities
(Presentations)
Intro to RTI
	Required:
Hallahan, Chapter 14

Gerzel

	

	11
	July 25

W
	ADD/ADHD & Metacognitive Skills

(Presentations)
	Required:

Hallahan, Chapter 9
Barkley

Salend

	

	12
	July 26
Th
	NVLD
Autism Spectrum

(Presentations)
	Required:

NVLD Chap1

vonHahn

Recommended:

Other chapters from NVLD book
	

	13
	July 30
M

	Practical Applications in the Classroom

	Required:

Ellis, Part 1 & 2
Facts and Fallacies

	Final Paper Due

	14
	July 31
T
	Research Roundtable Presentations

Final Review

	
	

	15
	August 1
ONLINE
W
	Final Exam
	
	

Council for Exceptional Children Content Standards

Standard 1: Foundations

Special educators understand the field as an evolving and changing discipline based on philosophies, evidence-based principles and theories, relevant laws and policies, diverse and historical points of view, and human issues that have historically influenced and continue to influence the field of special education and the education and treatment of individuals with exceptional needs both in school and society. Special educators understand how these influence professional practice, including assessment, instructional planning, implementation, and program evaluation. Special educators understand how issues of human diversity can impact families, cultures, and schools, and how these complex human issues can interact with issues in the delivery of special education services. They understand the relationships of organizations of special education to the organizations and functions of schools, school systems, and other agencies. Special educators use this knowledge as a ground upon which to construct their own personal understandings and philosophies of special education.

Standard 2: Development and Characteristics of Learners

Special educators know and demonstrate respect for their students first as unique human beings. Special educators understand the similarities and differences in human development and the characteristics between and among individuals with and without exceptional learning needs (ELN) http://www.cec.sped.org/ps/perf_based_stds/. Moreover, special educators understand how exceptional conditions can interact with the domains of human development and they use this knowledge to respond to the varying abilities and behaviors of individual’s with ELN. Special educators understand how the experiences of individuals with ELN can impact families, as well as the individual’s ability to learn, interact socially, and live as fulfilled contributing members of the community. Standard 3: Individual Learning Differences Special educators understand the effects that an exceptional condition http://www.cec.sped.org/ps/perf_based_stds/ can have on an individual’s learning in school and throughout life. Special educators understand that the beliefs, traditions, and values across and within cultures can affect relationships among and between students, their families, and the school community. Moreover, special educators are active and resourceful in seeking to understand how primary language, culture, and familial backgrounds interact with the individual’s exceptional condition to impact the individual’s academic and social abilities, attitudes, values, interests, and career options. The understanding of these learning differences and their possible interactions provide the foundation upon which special educators individualize instruction to provide meaningful and challenging learning for individuals with ELN.

Standard 6: Language

Special educators understand typical and atypical language development and the ways in which exceptional conditions can interact with an individual’s experience with and use of language. Special educators use individualized strategies to enhance language development and teach communication skills to individuals with ELN. Special educators are familiar with augmentative, alternative, and assistive technologies to support and enhance communication of individuals with exceptional needs. Special educators match their communication methods to an individual’s language proficiency and cultural and linguistic differences. Special educators provide effective language models, and they use communication strategies and resources to facilitate understanding of subject matter for individuals with ELN whose primary language is not English.
School of Education Mission
The Hunter College School of Education is dedicated to the preparation of deeply thoughtful, knowledgeable and highly effective teachers, administrators and counselors. Our commitment is to educating these candidates — future professionals who will make a significant impact on the academic achievement, as well as the intellectual, social and emotional development of their students

The Conceptual Framework of the HC School of Education

 Evidence-Based Practices

The School of Education grounds its course content in the best field-based research and practice. Faculty review findings from their respective disciplines to provide our candidates with the strategies needed for effective instruction. Our candidates master the theory and practice of effective pedagogy in their subject areas, and acquire the tools for reflection on and improvement of their professional work. They achieve a solid foundation in the history, philosophy, psychology, sociology and methodology of education that enriches their teaching. Candidates gain expertise in analyzing and using assessment of student performance to guide their instruction and create optimal learning environments for students.

Integrated Clinical Experiences

The School of Education ensures that its candidates understand and experience the realities of school contexts. We establish strong connections with partnering schools in New York City and surrounding areas. We provide extensive fieldwork with supportive supervision in these schools. Our candidates engage in carefully sequenced and comprehensively assessed clinical experiences prior to their graduation.

Educating a Diverse Student Population

The School of Education provides its candidates with the critical skills and understanding necessary to be responsive to the multiple challenges of all learners: students with a wide range of backgrounds, cultures, abilities and prior knowledge. We teach candidates to create humane and ethical learning communities in their classrooms and schools. They gain the ability to collaborate successfully with parents, families, community members, school faculty and staff in order to provide this support.

Use of Technology to Enhance Learning

[image: image1.png]UNTER

The City University of New York

The School of Education prepares candidates with the practical and theoretical knowledge of effective and judicious uses of technology in a variety of school settings and for a broad spectrum of learners. Formative and summative assessments of our candidates’ technology competencies are a critical component of preparing them for tomorrow’s schools. We believe that appropriate uses of educational technology enhance learning, assessment and communication.

