SPE 3100 - Learning Differences of Individuals with Moderate to Severe Exceptional Learning Needs. (3-1-3) F, S. A study of differential behaviors of individuals with moderate to significant exceptional learning needs, across the life span, including individuals with intellectual disabilities, multiple disabilities, orthopedic impairments, other health impairments, traumatic brain injury, and autism. Historical perspectives, etiology, terminology, and educational programming are also addressed. Additional emphases include cultural competence, facilitating independence, family/community services and involvement, equal access and opportunity in a variety of employment and life style choices. A practicum experience is required in public schools and/or community programs. **Prerequisites & Notes:** SPE 2000 and SPE 3000 or concurrent

Grading Methods:			Traditional (ABCDF) ABC/NC C/NC AU
Repeat information:			May be repeated How many times For how many maximum total hours? May not be repeated
Restriction(s):		Open o	only to Special Education majors
			Open to Non-Special Education majors
			College affiliation (or exclusion)
			Major affiliation (or exclusion):
			Undergraduate level
			Graduate level
			Class level
Prerequisite(s)	SPE 20	000 and	SPE 3000 or concurrent enrollment
Co-requisite(s)	None		
Equivalent EIU Course(s): None		None	
Authority to waive prerequisite:		te:	Chairperson

enrollment. Permission of department chairperson required for non-majors. Credits: 3

Required Text:

Snell, M. E., & Brown, F. (2010). Instruction of Students with Severe Disabilities (7th.ed). Upper Saddle River, NJ: Pearson Education.

Support of Conceptual Framework:

See "Relationship of the Course to Unit Theme and Conceptual Framework"

Methods of Instruction:

The primary methods used in teaching this course include lecture, discussion, collaborative/cooperative learning activities, and individual and small group problem solving. Additionally, the instructor uses videotapes of persons with moderate/severe disabilities who possess diverse characteristics in natural environments in the community, schools and at home. Students observe the video, and then discuss the effects of the person's disability on learning and behavior. All topics in this class are discussed relating to the interaction in the given environment and how to effectively address the needs of the individual to have more effective interactions between the person with a moderate/severe disability and the environment in which they are living.

Learning Outcomes/Objectives:

See Standards. . .

Grading Policy:

The grading scale is as follows:

A = 90-100% of total points

B = 80-89% of total points

C = 70%-79% of total points

D = 60-69% of total points

F = less than 60% of total points

Assignments:

See "Methods of Assessment" and "Major Evaluation Components"...

Chart of Assessments:

See Chart . . .

Course Information Summary

Course #: SPE 3100

Undergraduate/Initial: Chart of Assessments

Assessment Name	Brief Description	Initial Unit Standards	Unit
		Addressed (IPTS – Revised)	Dispositions
		1 2 3 4 5 6 7 8 9	Addressed
			1 2 3 4 5
Exams/quizzes	Non-cumulative; contain items from lectures, and		
	course reading materials, inclusive of handouts;		
	may consist of true/false, short answer, multiple-		
	choice and essay items.		
Clinical Practice Rubric	Candidates complete a 15-hour practicum as part		
	of this course. The practicum is intended to		
	provide candidates with experience interacting		
	with individuals with moderate to severe		
	disabilities in natural settings. Candidates develop		
	an interest inventory and activities and reflect		
	upon these experiences.		

<u>List of Unit Dispositions:</u>		
Disposition 1	Interaction with Students	
Disposition 2	Professional and Ethical Practice	
Disposition 3	Effective Communication	
Disposition 4	Planning for Teaching and Student	
	Learning	
Disposition 5	Sensitivity to Diversity and Equity	

<u>IPTS/Unit Standards:</u>		
Standard 1	Teaching Diverse Students	
Standard 2	Content Area and Pedagogical Knowledge	
Standard 3	Planning for Differentiated Instruction	
Standard 4	Learning Environment	
Standard 5	Instructional Delivery	
Standard 6	Reading Writing, and Oral Communication	
Standard 7	Assessment	
Standard 8	Collaborative Relationships	
Standard 9	Professionalism, Leadership, and Advocacy	

Objectives of the Course

This course is:			
	Writing – Active		
	Writing – Intensive		
	Writing – Centered		
This course	e is:		
	<u>Technology-aware</u> : This course uses the Internet and other technologies to augment a regularly scheduled face-to-face course section by providing basic catalog, scheduling, syllabus, and other routine information via the Internet. No two-way technology-based interaction between faculty and students is facilitated.		
	<u>Technology-enhanced</u> : This course adds opportunities for interaction between faculty member and the students or among students; course related information, including handouts and assignments, may be published dynamically during the course and students may submit and have assignments returned electronically. The primary and predominant mode of instruction is face-to-face.		
	<u>Technology-delivered</u> : This course is designed and scheduled to use technology as the exclusive or predominant mode of instruction and faculty-student interaction.		
	<u>ITV</u> : This course uses interactive television; it uses synchronous point-to-point interactive video as the exclusive or predominant mode of instruction.		
1 1.			

Relationship of the Course to Unit Theme and Conceptual Framework Conceptual Framework Unit Theme: Educator As Creator of Effective Educational Environments.

This course examines the characteristics of persons with moderate to severe disabilities and how these characteristics effective student learning and behavior in a variety of diverse settings. The thrust of this course is to recognize the diverse effects of the student's disabilities on learning and behavior and the use of diverse assistive technologies to address these areas of need. This class examines the effects of moderate/severe disabilities in diverse societies and settings. Future educators are being prepared to recognize the characteristics of persons with moderate/severe disabilities to more effectively accommodate and modify environments to best meet the needs of individuals with diverse moderate/severe disabilities.

The Five Domains: Subjects, Strategies, Students, Societies and Communities, and Technology:

In this class a wide variety of disabilities and student characteristics are discussed, including traumatic brain injury, physical disabilities, multiple disabilities, various syndromes and levels of developmental disabilities. In discussing the diverse student needs and real life examples and scenarios are examined. These discussions lead naturally to a discussion of how to most effectively address these characteristics through the use of diverse strategies and diverse technologies. A connection is made between the diverse student characteristics and an overview of how to address these characteristics in a diverse manner.

The Learning Model for this course is:

Ecological

Methods used in teaching this course which reflect this learning model:

The primary methods used in teaching this course include lecture, discussion, collaborative/cooperative learning activities, and individual and small group problem solving. Additionally, the instructor uses videotapes of persons with moderate/severe disabilities who possess diverse characteristics in natural environments in the community, schools and at home. Students observe the video, and then discuss the effects of the person's disability on learning and behavior. All topics in this class are discussed relating to the interaction in the given environment and how to effectively address the needs of the individual to have more effective interactions between the person with a moderate/severe disability and the environment in which they are living.

Methods of assessment of student performance relative to the theme and/or the domains):

Students are assessed through tests that include but are not limited to questions that are scenario-based and assess student knowledge of characteristics and implications for learning throughout the lifespan. Students are also assessed through critiques of articles on persons with moderate/severe disabilities and how they affect student learning and behavior.

CEC Content Standards Addressed In This Course

CEC Common Core Standards, including Knowledge and Skills:

Standard 1 - Foundations

Knowledge:

- Models, theories, and philosophies that form the basis for special education practice.
- Issues in definition and identification of individuals with exceptional learning needs, including those from culturally and linguistically diverse backgrounds.

Skill:

• Articulate personal philosophy of special education.

Standard 2 - Development and Characteristics of Learners

Knowledge:

- Typical and atypical human growth and development.
- Educational implications of characteristics of various exceptionalities.
- Similarities and differences of individuals with and without exceptional learning needs.
- Similarities and differences among individuals with exceptional learning needs.
- Effects of various medications on individuals with exceptional learning needs.

Standard 3 - Individual Learning Differences

Knowledge:

- Effects an exceptional condition(s) can have on an individual's life.
- Impact of learners' academic and social abilities, attitudes, interests, and values on instruction and career development.

Standard 5 - Learning Environments and Social Interactions

Knowledge:

- Demands of learning environments.
- Teacher attitudes and behaviors that influence behavior of individuals with exceptional learning needs.
- Social skills needed for educational and other environments.

Skills:

- Identify realistic expectations for personal and social behavior in various settings.
- Identify supports needed for integration into various program placements.
- Use universal precautions.

Standard 6 - Language

Knowledge:

Augmentative, alternative, and assistive communication strategies.

Skills:

• Use strategies to support and enhance communication skills of individuals with exceptional learning needs.

Standard 7 - Instructional Planning

Knowledge:

• Technology for planning and managing the teaching and learning environment.

Skills:

- Identify and prioritize areas of the general curriculum and accommodations for individuals with exceptional learning needs.
- Use task analysis.
- Incorporate and implement instructional and assistive technology into the educational program.

Standard 9 - Professional and Ethical Practice

Knowledge:

• Methods to remain current regarding research-validated practice.

Skills:

- Practice within the CEC Code of Ethics and other standards of the profession.
- Demonstrate commitment to developing the highest education and quality-of-life potential of individuals with exceptional learning needs.
- Access information on exceptionalities.

Reflect on one's practice to improve instruction and guide professional growth.

CEC Individualized General Curriculum Standards, including Knowledge and Skills:

Standard 1 - Foundations

Knowledge:

- Definitions and issues related to the identification of individuals with disabilities*.
- Principles of normalization and concept of least restrictive environment.

Standard 2 - Development and Characteristics of Learners

Knowledge:

• Etiology and diagnosis related to various theoretical approaches.

- Impact of sensory impairments, physical and health disabilities on individuals, families and society.
- Etiologies and medical aspects of conditions affecting individuals with disabilities*.
- Psychological and social-emotional characteristics of individuals with disabilities*.
- Common etiologies and the impact of sensory disabilities on learning and experience.
- Types and transmission routes of infectious disease

Skill:

None in Addition to the Common Core

Standard 3 - Individual Learning Differences

Knowledge

• Impact of disabilities on auditory and information processing skills.

Skill:

Relate levels of support to the needs of the individual

Standard 5 - Learning Environments and Social Interactions

Knowledge:

• Barriers to accessibility and acceptance of individuals with disabilities*.

Skill:

- Provide instruction in community-based settings.
- Use and maintain assistive technologies.

Standard 9 - Professional and Ethical Practice

Knowledge:

- Sources of unique services, networks, and organizations for individuals with disabilities*
- Organizations and publications relevant to individuals with disabilities*.

Skill:

 Participate in the activities of professional organizations relevant to individuals with disabilities CEC Individualized Independence Curriculum Standards, including Knowledge and Skills:

Standard 1 - Foundations

Knowledge:

- Definitions and issues related to the identification of individuals with disabilities.
- Historical foundations, classic studies, major contributors, major legislation, and current issues related to knowledge and practice
- The legal, judicial, and educational systems to assist individuals with disabilities*.

Skill:

None in Addition to the Common Core

Standard 2 - Development and Characteristics of Learners

Knowledge:

- Etiology and diagnosis related to various theoretical approaches.
- Impact of sensory impairments, physical and health disabilities on individuals, families and society.
- Etiologies and medical aspects of conditions affecting individuals with disabilities
- Psychological and social-emotional characteristics of individuals with disabilities*.
- Types and transmission routes of infectious disease

Skill:

None in Addition to the Common Core

Standard 3 - Individual Learning Differences

Knowledge

- Complications and implications of medical support services.
- Impact of disabilities my have on auditory and information processing skills.
- Impact of multiple disabilities on behavior.

Skill:

• Relate levels of support to the needs of the individual

Standard 4 - Instructional Strategies

Knowledge:

 Resources, and techniques used to transition individuals with disabilities* into and out of school and post-school environments

Skill:

• Use appropriate adaptations and assistive technology for all individuals with disabilities*.

Standard 5 - Learning Environments and Social Interactions

Knowledge:

- Specialized health care interventions for individuals with physical and health disabilities in educational settings.
- Barriers to accessibility and acceptance of individuals with disabilities*.

Skill:

- Provide instruction in community-based settings.
- Use and maintain assistive technologies.

Use techniques of physical positioning and management of individuals with disabilities* to ensure participation in academic and social environments.

State of Illinois Standards Addressed in this Course

ILLINOIS PROFESSIONAL TEACHING STANDARDS

Standard 1 - Teaching Diverse Students — The competent teacher understands the diverse characteristics and abilities of each student and how individuals develop and learn within the context of their social, economic, cultural, linguistic, and academic experiences. The teacher uses these experiences to create instructional opportunities that maximize student learning.

- 1A) understands the spectrum of student diversity (e.g., race and ethnicity, socioeconomic status, special education, gifted, English language learners (ELL), sexual orientation, gender, gender identity) and the assets that each student brings to learning across the curriculum;
- 1B) understands how each student constructs knowledge, acquires skills, and develops effective and efficient critical thinking and problem-solving capabilities;
- 1C) understands how teaching and student learning are influenced by development (physical, social and emotional, cognitive, linguistic), past experiences, talents, prior knowledge, economic circumstances and diversity within the community;
- 1D) understands the impact of cognitive, emotional, physical, and sensory disabilities on learning and communication pursuant to the Individuals with Disabilities Education Improvement Act (also referred to as "IDEA") (20 USC 1400 et seq.), its implementing regulations (34 CFR 300; 2006), Article 14 of the School Code [105 ILCS 5/Art.14] and 23 Ill. Adm. Code 226 (Special Education);
- 1E) understands the impact of linguistic and cultural diversity on learning and communication:

- 1F) understands his or her personal perspectives and biases and their effects on one's teaching; and
- 1G) understands how to identify individual needs and how to locate and access technology, services, and resources to address those needs.

- 1H) analyzes and uses student information to design instruction that meets the diverse needs of students and leads to ongoing growth and achievement (I);
- 1I) stimulates prior knowledge and links new ideas to already familiar ideas and experiences (D);
- differentiates strategies, materials, pace, levels of complexity, and language to introduce concepts and principles so that they are meaningful to students at varying levels of development and to students with diverse learning needs (I);
- 1K) facilitates a learning community in which individual differences are respected (D); and
- 1L) uses information about students' individual experiences, families, cultures, and communities to create meaningful learning opportunities and enrich instruction for all students (I).

Standard 2 - Content Area and Pedagogical Knowledge — The competent teacher has in-depth understanding of content area knowledge that includes central concepts, methods of inquiry, structures of the disciplines, and content area literacy. The teacher creates meaningful learning experiences for each student based upon interactions among content area and pedagogical knowledge, and evidence-based practice.

Knowledge Indicators – The competent teacher:

- 2A) understands theories and philosophies of learning and human development as they relate to the range of students in the classroom;
- 2B) understands major concepts, assumptions, debates, and principles; processes of inquiry; and theories that are central to the disciplines;
- 2C) understands the cognitive processes associated with various kinds of learning (e.g., critical and creative thinking, problem-structuring and problem-solving, invention, memorization, and recall) and ensures attention to these learning processes so that students can master content standards;
- 2D) understands the relationship of knowledge within the disciplines to other content areas and to life applications;
- 2E) understands how diverse student characteristics and abilities affect processes of inquiry and influence patterns of learning;
- 2F) knows how to access the tools and knowledge related to latest findings (e.g., research, practice, methodologies) and technologies in the disciplines;
- 2G) understands the theory behind and the process for providing support to promote learning when concepts and skills are first being introduced; and
- 2H) understands the relationship among language acquisition (first and second), literacy development, and acquisition of academic content and skills.

Performance Indicators – The competent teacher:

- 2I) evaluates teaching resources and materials for appropriateness as related to curricular content and each student's needs (D);
- 2J) uses differing viewpoints, theories, and methods of inquiry in teaching subject matter concepts (I);
- 2K) engages students in the processes of critical thinking and inquiry and addresses standards of evidence of the disciplines (I);
- 2L) demonstrates fluency in technology systems, uses technology to support instruction and enhance student learning, and designs learning experiences to develop student skills in the application of technology appropriate to the disciplines (I);
- 2M) uses a variety of explanations and multiple representations of concepts that capture key ideas to help each student develop conceptual understanding and address common misunderstandings (I);
- 2N) facilitates learning experiences that make connections to other content areas and to life experiences (I);
- 2O) designs learning experiences and utilizes assistive technology and digital tools to provide access to general curricular content to individuals with disabilities (I);
- 2P) adjusts practice to meet the needs of each student in the content areas (I); and
- 2Q) applies and adapts an array of content area literacy strategies to make all subject matter accessible to each student (D).

Standard 3 - Planning for Differentiated Instruction — The competent teacher plans and designs instruction based on content area knowledge, diverse student characteristics, student performance data, curriculum goals, and the community context. The teacher plans for ongoing student growth and achievement.

- 3A) understands the Illinois Learning Standards (23 Ill. Adm. Code 1.Appendix D), curriculum development process, content, learning theory, assessment, and student development and knows how to incorporate this knowledge in planning differentiated instruction;
- 3B) understands how to develop short- and long-range plans, including transition plans, consistent with curriculum goals, student diversity, and learning theory;
- 3C) understands cultural, linguistic, cognitive, physical, and social and emotional differences, and considers the needs of each student when planning instruction;
- 3D) understands when and how to adjust plans based on outcome data, as well as student needs, goals, and responses;
- 3E) understands the appropriate role of technology, including assistive technology, to address student needs, as well as how to incorporate contemporary tools and resources to maximize student learning;
- 3F) understands how to co-plan with other classroom teachers, parents or guardians, paraprofessionals, school specialists, and community representatives to design learning experiences; and

3G) understands how research and data guide instructional planning, delivery, and adaptation.

Performance Indicators – The competent teacher:

- 3H) establishes high expectations for each student's learning and behavior (I);
- 3I) creates short-term and long-term plans to achieve the expectations for student learning (I);
- 3J) uses data to plan for differentiated instruction to allow for variations in individual learning needs (I);
- 3K) incorporates experiences into instructional practices that relate to a student's current life experiences and to future life experiences (I);
- 3L) creates approaches to learning that are interdisciplinary and that integrate multiple content areas (I);
- 3M) develops plans based on student responses and provides for different pathways based on student needs (I);
- 3N) accesses and uses a wide range of information and instructional technologies to enhance a student's ongoing growth and achievement (I);
- when planning instruction, addresses goals and objectives contained in plans developed under Section 504 of the Rehabilitation Act of 1973 (29 USC 794), individualized education programs (IEP) (see 23 Ill. Adm. Code 226 (Special Education)) or individual family service plans (IFSP) (see 23 Ill. Adm. Code 226 and 34 CFR 300.24; 2006) (I);
- 3P) works with others to adapt and modify instruction to meet individual student needs (I); and
- 3Q) develops or selects relevant instructional content, materials, resources, and strategies (e.g., project-based learning) for differentiating instruction (I).

Standard 4 - Learning Environment — The competent teacher structures a safe and healthy learning environment that facilitates cultural and linguistic responsiveness, emotional well-being, self-efficacy, positive social interaction, mutual respect, active engagement, academic risk-taking, self-motivation, and personal goal-setting.

- 4A) understands principles of and strategies for effective classroom and behavior management;
- 4B) understands how individuals influence groups and how groups function in society;
- 4C) understands how to help students work cooperatively and productively in groups;
- 4D) understands factors (e.g., self-efficacy, positive social interaction) that influence motivation and engagement;
- 4E) knows how to assess the instructional environment to determine how best to meet a student's individual needs:
- 4F) understands laws, rules, and ethical considerations regarding behavior intervention planning and behavior management (e.g., bullying, crisis intervention, physical restraint);

- 4G) knows strategies to implement behavior management and behavior intervention planning to ensure a safe and productive learning environment; and
- 4H) understands the use of student data (formative and summative) to design and implement behavior management strategies.

- 4I) creates a safe and healthy environment that maximizes student learning (D);
- 4J) creates clear expectations and procedures for communication and behavior and a physical setting conducive to achieving classroom goals (I);
- 4K) uses strategies to create a smoothly functioning learning community in which students assume responsibility for themselves and one another, participate in decision-making, work collaboratively and independently, use appropriate technology, and engage in purposeful learning activities (I);
- 4L) analyzes the classroom environment and makes decisions to enhance cultural and linguistic responsiveness, mutual respect, positive social relationships, student motivation, and classroom engagement (I);
- 4M) organizes, allocates, and manages time, materials, technology, and physical space to provide active and equitable engagement of students in productive learning activities (I):
- 4N) engages students in and monitors individual and group-learning activities that help them develop the motivation to learn (I);
- 4O) uses a variety of effective behavioral management techniques appropriate to the needs of all students that include positive behavior interventions and supports (I);
- 4P) modifies the learning environment (including the schedule and physical arrangement) to facilitate appropriate behaviors and learning for students with diverse learning characteristics (I); and
- 4Q) analyzes student behavior data to develop and support positive behavior (I).

Standard 5 - Instructional Delivery — The competent teacher differentiates instruction by using a variety of strategies that support critical and creative thinking, problem-solving, and continuous growth and learning. This teacher understands that the classroom is a dynamic environment requiring ongoing modification of instruction to enhance learning for each student.

- 5A) understands the cognitive processes associated with various kinds of learning;
- 5B) understands principles and techniques, along with advantages and limitations, associated with a wide range of evidence-based instructional practices;
- 5C) knows how to implement effective differentiated instruction through the use of a wide variety of materials, technologies, and resources;
- 5D) understands disciplinary and interdisciplinary instructional approaches and how they relate to life and career experiences;
- 5E) knows techniques for modifying instructional methods, materials, and the environment to facilitate learning for students with diverse learning characteristics;
- 5F) knows strategies to maximize student attentiveness and engagement;

- 5G) knows how to evaluate and use student performance data to adjust instruction while teaching; and
- 5H) understands when and how to adapt or modify instruction based on outcome data, as well as student needs, goals, and responses.

- 5I) uses multiple teaching strategies, including adjusted pacing and flexible grouping, to engage students in active learning opportunities that promote the development of critical and creative thinking, problem-solving, and performance capabilities (I);
- 5J) monitors and adjusts strategies in response to feedback from the student (I);
- 5K) varies his or her role in the instructional process as instructor, facilitator, coach, or audience in relation to the content and purposes of instruction and the needs of students (I);
- 5L) develops a variety of clear, accurate presentations and representations of concepts, using alternative explanations to assist students' understanding and presenting diverse perspectives to encourage critical and creative thinking (I);
- 5M) uses strategies and techniques for facilitating meaningful inclusion of individuals with a range of abilities and experiences (I);
- 5N) uses technology to accomplish differentiated instructional objectives that enhance learning for each student (I);
- 5O) models and facilitates effective use of current and emerging digital tools to locate, analyze, evaluate, and use information resources to support research and learning (I);
- 5P) uses student data to adapt the curriculum and implement instructional strategies and materials according to the characteristics of each student (I);
- 5Q) uses effective co-planning and co-teaching techniques to deliver instruction to all students (I);
- 5R) maximizes instructional time (e.g., minimizes transitional time) (D); and
- 5S) implements appropriate evidence-based instructional strategies (I).

Standard 6 - Reading, Writing, and Oral Communication — The competent teacher has foundational knowledge of reading, writing, and oral communication within the content area and recognizes and addresses student reading, writing, and oral communication needs to facilitate the acquisition of content knowledge.

- 6A) understands appropriate and varied instructional approaches used before, during, and after reading, including those that develop word knowledge, vocabulary, comprehension, fluency, and strategy use in the content areas;
- 6B) understands that the reading process involves the construction of meaning through the interactions of the reader's background knowledge and experiences, the information in the text, and the purpose of the reading situation;
- 6C) understands communication theory, language development, and the role of language in learning;
- 6D) understands writing processes and their importance to content learning;
- 6E) knows and models standard conventions of written and oral communications;

- 6F) recognizes the relationships among reading, writing, and oral communication and understands how to integrate these components to increase content learning;
- 6G) understands how to design, select, modify, and evaluate a wide range of materials for the content areas and the reading needs of the student;
- 6H) understands how to use a variety of formal and informal assessments to recognize and address the reading, writing, and oral communication needs of each student; and
- 6I) knows appropriate and varied instructional approaches, including those that develop word knowledge, vocabulary, comprehension, fluency, and strategy use in the content areas.

- 6J) selects, modifies, and uses a wide range of printed, visual, or auditory materials, and online resources appropriate to the content areas and the reading needs and levels of each student (including ELLs, and struggling and advanced readers) (I);
- 6K) uses assessment data, student work samples, and observations from continuous monitoring of student progress to plan and evaluate effective content area reading, writing, and oral communication instruction;
- 6L) facilitates the use of appropriate word identification and vocabulary strategies to develop each student's understanding of content;
- 6M) teaches fluency strategies to facilitate comprehension of content;
- 6N) uses modeling, explanation, practice, and feedback to teach students to monitor and apply comprehension strategies independently, appropriate to the content learning;
- 6O) teaches students to analyze, evaluate, synthesize, and summarize information in single texts and across multiple texts, including electronic resources;
- 6P) teaches students to develop written text appropriate to the content areas that utilizes organization (e.g., compare/contrast, problem/solution), focus, elaboration, word choice, and standard conventions (e.g., punctuation, grammar);
- 6Q) integrates reading, writing, and oral communication to engage students in content learning (I);
- 6R) works with other teachers and support personnel to design, adjust, and modify instruction to meet students' reading, writing, and oral communication needs (I); and
- 6S) stimulates discussion in the content areas for varied instructional and conversational purposes (I).

Standard 7 - Assessment – The competent teacher understands and uses appropriate formative and summative assessments for determining student needs, monitoring student progress, measuring student growth, and evaluating student outcomes. The teacher makes decisions driven by data about curricular and instructional effectiveness and adjusts practices to meet the needs of each student.

Knowledge Indicators – The competent teacher:

7A) understands the purposes, characteristics, and limitations of different types of assessments, including standardized assessments, universal screening, curriculum-based assessment, and progress monitoring tools;

- 7B) understands that assessment is a means of evaluating how students learn and what they know and are able to do in order to meet the Illinois Learning Standards;
- 7C) understands measurement theory and assessment-related issues, such as validity, reliability, bias, and appropriate and accurate scoring;
- 7D) understands current terminology and procedures necessary for the appropriate analysis and interpretation of assessment data;
- 7E) understands how to select, construct, and use assessment strategies and instruments for diagnosis and evaluation of learning and instruction;
- 7F) knows research-based assessment strategies appropriate for each student;
- 7G) understands how to make data-driven decisions using assessment results to adjust practices to meet the needs of each student;
- 7H) knows legal provisions, rules, and guidelines regarding assessment and assessment accommodations for all student populations; and
- 7I) knows assessment and progress monitoring techniques to assess the effectiveness of instruction for each student.

- 7J) uses assessment results to determine student performance levels, identify learning targets, select appropriate research-based instructional strategies, and implement instruction to enhance learning outcomes (I);
- 7K) appropriately uses a variety of formal and informal assessments to evaluate the understanding, progress, and performance of an individual student and the class as a whole:
- 7L) involves students in self-assessment activities to help them become aware of their strengths and needs and encourages them to establish goals for learning (I);
- 7M) maintains useful and accurate records of student work and performance (I);
- accurately interprets and clearly communicates aggregate student performance data to students, parents or guardians, colleagues, and the community in a manner that complies with the requirements of the Illinois School Student Records Act [105 ILCS 10], 23 Ill. Adm. Code 375 (Student Records), the Family Educational Rights and Privacy Act (FERPA) (20 USC 1232g) and its implementing regulations (34 CFR 99; December 9, 2008) (I);
- 7O) effectively uses appropriate technologies to conduct assessments, monitor performance, and assess student progress (I);
- 7P) collaborates with families and other professionals involved in the assessment of each student (I);
- 7Q) uses various types of assessment procedures appropriately, including making accommodations for individual students in specific contexts (I); and
- 7R) uses assessment strategies and devices that are nondiscriminatory, and take into consideration the impact of disabilities, methods of communication, cultural background, and primary language on measuring knowledge and performance of students (I).

Standard 8 - Collaborative Relationships — The competent teacher builds and maintains collaborative relationships to foster cognitive, linguistic, physical, and social and emotional development. This teacher works as a team member with professional colleagues, students, parents or guardians, and community members.

Knowledge Indicators – The competent teacher:

- 8A) understands schools as organizations within the larger community context (I);
- 8B) understands the collaborative process and the skills necessary to initiate and carry out that process (I);
- 8C) collaborates with others in the use of data to design and implement effective school interventions that benefit all students (I);
- 8D) understands the benefits, barriers, and techniques involved in parent and family collaborations;
- 8E) understands school- and work-based learning environments and the need for collaboration with all organizations (e.g., businesses, community agencies, nonprofit organizations) to enhance student learning (I));
- 8F) understands the importance of participating on collaborative and problem-solving teams to create effective academic and behavioral interventions for all students (I);
- 8G) understands the various models of co-teaching and the procedures for implementing them across the curriculum (I):
- 8H) understands concerns of families of students with disabilities and knows appropriate strategies to collaborate with students and their families in addressing these concerns (I); and
- 8I) understands the roles and the importance of including students with disabilities, as appropriate, and all team members in planning individualized education programs (i.e, IEP, IFSP, Section 504 plan) for students with disabilities (I).

Performance Indicators – The competent teacher:

- 8J) works with all school personnel (e.g., support staff, teachers, paraprofessionals) to develop learning climates for the school that encourage unity, support a sense of shared purpose, show trust in one another, and value individuals (I);
- 8K) participates in collaborative decision-making and problem-solving with colleagues and other professionals to achieve success for all students (I);
- 8L) initiates collaboration with others to create opportunities that enhance student learning (I):
- 8M) uses digital tools and resources to promote collaborative interactions (I);
- 8N) uses effective co-planning and co-teaching techniques to deliver instruction to each student (I);
- 8O) collaborates with school personnel in the implementation of appropriate assessment and instruction for designated students;
- 8P) develops professional relationships with parents and guardians that result in fair and equitable treatment of each student to support growth and learning;
- 8Q) establishes respectful and productive relationships with parents or guardians and seeks to develop cooperative partnerships to promote student learning and well-being;

- 8R) uses conflict resolution skills to enhance the effectiveness of collaboration and teamwork (I);
- 8S) participates in the design and implementation of individualized instruction for students with special needs (i.e., IEPs, IFSP, transition plans, Section 504 plans), ELLs, and students who are gifted; and
- 8T) identifies and utilizes community resources to enhance student learning and to provide opportunities for students to explore career opportunities (I).

Standard 9 - Professionalism, Leadership, and Advocacy – The competent teacher is an ethical and reflective practitioner who exhibits professionalism; provides leadership in the learning community; and advocates for students, parents or guardians, and the profession.

- 9A) evaluates best practices and research-based materials against benchmarks within the disciplines (I);
- 9B) knows laws and rules (e.g., mandatory reporting, sexual misconduct, corporal punishment) as a foundation for the fair and just treatment of all students and their families in the classroom and school (P):
- 9C) understands emergency response procedures as required under the School Safety Drill Act [105 ILCS 128/1], including school safety and crisis intervention protocol, initial response actions (e.g., whether to stay in or evacuate a building), and first response to medical emergencies (e.g., first aid and life-saving techniques) (I);
- 9D) identifies paths for continuous professional growth and improvement, including the design of a professional growth plan (I);
- 9E) is cognizant of his or her emerging and developed leadership skills and the applicability of those skills within a variety of learning communities (I);
- 9F) understands the roles of an advocate, the process of advocacy, and its place in combating or promoting certain school district practices affecting students (I);
- 9G) understands local and global societal issues and responsibilities in an evolving digital culture (I); and
- 9H) understands the importance of modeling appropriate dispositions in the classroom (P). Performance Indicators The competent teacher:
 - 9I) models professional behavior that reflects honesty, integrity, personal responsibility, confidentiality, altruism and respect (P);
 - 9J) maintains accurate records, manages data effectively, and protects the confidentiality of information pertaining to each student and family (I);
 - 9K) reflects on professional practice and resulting outcomes; engages in self-assessment; and adjusts practices to improve student performance, school goals, and professional growth (I);
 - 9L) communicates with families, responds to concerns, and contributes to enhanced family participation in student education;
 - 9M) communicates relevant information and ideas effectively to students, parents or guardians, and peers, using a variety of technology and digital-age media and formats;

- 9N) collaborates with other teachers, students, parents or guardians, specialists, administrators, and community partners to enhance students' learning and school improvement (I);
- 9O) participates in professional development, professional organizations, and learning communities, and engages in peer coaching and mentoring activities to enhance personal growth and development (I);
- 9P) uses leadership skills that contribute to individual and collegial growth and development, school improvement, and the advancement of knowledge in the teaching profession (D);
- 9Q) proactively serves all students and their families with equity and honor and advocates on their behalf, ensuring the learning and well-being of each child in the classroom (P);
- 9R) is aware of and complies with the mandatory reporter provisions of Section 4 of the Abused and Neglected Child Reporting Act [325 ILCS 5/4] (I);
- 9S) models digital etiquette and responsible social actions in the use of digital technology (I); and
- 9T) models and teaches safe, legal, and ethical use of digital information and technology, including respect for copyright, intellectual property, and the appropriate documentation of sources (I).

Common Core Standards for All Special Education Teachers:

Standard 1 - Foundations:

The competent special education teacher understands the philosophical, historical, and legal foundations of special education. [28.100(a)]

Knowledge Indicators:

The competent special education teacher understands

CC1A. historical perspectives, legislative and litigative history, models, theories, and philosophies that provide the basis for special education practice.

CEC1 Foundations

Knowledge: historic foundations, classic studies including major contributors and major legislation that grounds the growth and improvement of knowledge and practice in the field of educating persons with moderate to severe disabilities

Skills:

delineates principles of normalization vs least restrictive environment in designing education programs for individuals with moderate to severe disabilities

CC1B. current legislation, regulations, policies, litigation, and ethical issues related to the provision of educational services, including least restrictive environment, due process, assessment, discipline, transition, supplemental services and supports, specialized health care and assistive technology, to individuals with all types of disabilities across the age range.

Standard 2 - Characteristics of Learners:

The competent special education teacher understands the impact that disabilities have on the cognitive, physical, emotional, social and communication development of an individual and provides opportunities that support the intellectual, social, and personal

Knowledge:

The competent special education teacher understands

- CC2A. the cognitive processes associated with various kinds of learning and how these processes can be stimulated and developed.
- CC2B. the similarities and differences among the cognitive, physical, sensory, cultural, social and emotional development and needs of individuals with and without disabilities.
- CC2C. communication theory, language development, and the role of language in learning as well as communication modes and patterns of individuals with and without disabilities.
- CC2D. the social, intellectual, and political influences on language.
- CC2E. typical and atypical motor development.
- CC2F. major genetic and environmental etiologies of cognitive, sensory, emotional and physical disabilities.
- CC2G. medical conditions affecting individuals with disabilities and the effects of various medications on their educational, cognitive, physical, sensory, social and emotional behaviors.
- CC2H. basic functions of the body systems in relation to common medical conditions and health impairments.
- CC2J. differential characteristics of individuals with disabilities across the age range, including levels of severity and multiple disabilities and their influence on development, behavior and learning.
- CC2K. the effects of dysfunctional behavior on learning and the differences between behavioral and emotional disorders.
- CC2I. specialized health care needs at school (e.g., gastrostomies, colostomies, urinary catheterization, tracheotomies, ventilator-assisted breathing, blood glucose testing, seizure management).
- CC2J. differential characteristics of individuals with disabilities across the age range, including levels of severity and multiple disabilities and their influence on development, behavior and learning.
- CC2N. the impact of sensory disabilities on development, learning and behavior.
- CEC CC7 Communication and Collaborative Partnerships

Knowledge:

• sources of unique services and networks and organizations for individuals with moderate to severe disabilities including career, vocational and transitional support

Skill:

- strategies for chronically ill and terminally individuals with moderate to severe exceptional needs and their families
- F. develop knowledge and information of various types of organization structures and contemporary issues of life span perspectives for individuals with moderate to severe disabilities

Learning Behavior Specialist 1 Standards:

Standard 1 - Foundations:

The competent learning behavior specialist understands the philosophical, historical, and legal foundations of special education. [28.200(a)]

Standard 2 - Characteristics of Learners:

The competent learning behavior specialist understands impact that disabilities have on the cognitive, physical, emotional, social, and communication development of an individual and provides opportunities that support the intellectual, social, and personal development of all students (ages 3-21). [28.200(b)]

LBS1- 2 Characteristics of Learners

a. develop a broad overview of the field of special education relative to characteristics of individuals with moderate to severe disabilities including but not limited to early intervention, school age and high school years in public school, vocational/employment training, community living and life style choices, such as marriage and family, later adult years, end of life issues, etc.

LBS1- 5 Learning Environment and LBS1-6 Instructional Delivery

demonstrate knowledge of historical perspectives and current theories/philosophies that impact equal access to education/community of individuals with moderate to severe disabilities

LBS1 Foundations

demonstrate understanding and knowledge of major theoretical approaches including the latest technological advances in curriculum and instructional approaches for persons with moderate to severe disabilities

Knowledge:

The competent learning behavior specialist understands

- LBS2A. the impact of language disorders, processing deficits, cognitive disorders, behavioral/emotional/ social disorders, and physical (including sensory) disabilities on learning.
- LBS2B. the impact of language disorders, processing deficits, cognitive disorders, behavioral/emotional/social disorders, and physical (including sensory) disabilities on behavior.

LBS2C. the unique impact of multiple disabilities on learning and behavior.

Performance:

The competent learning behavior specialist

LBS2D.

provides information about students with language disorders, processing deficits, cognitive disorders, behavioral/emotional/ social disorders, physical disabilities, and health impairments and their impact on learning to teachers, parents and employers as appropriate.

Knowledge:

The competent learning behavior specialist understands

LBS3A. strategies for assessing individual learning characteristics and modes of communication.

LBS 4 Planning for Instruction & 6 Instructional Delivery

describe and compare various types of educational provisions, related services, and transitional services, for individuals with moderate to severe disabilities with consideration to age, degree of disability, medical, instructional, behavioral/community needs

LBS 1 Foundations

h. Assessment:

demonstrate knowledge of the assessment process (medical, educational, psychological, etc.) including procedures used for classification, referral practices, screening, assessment, treatment.

demonstrate knowledge and skills in alternative assessment procedures, in behavioral checklists, observation and documentation of a variety of behaviors and skills

For both one and two

Standard 6 - Instructional Delivery:

The competent learning behavior specialist understands the central concepts and methods of inquiry; uses a variety of instructional strategies to encourage students' development of critical thinking, problem solving, and performance skills; and creates learning experiences that make content meaningful to all students (ages 3-21). [28.200(f)]

Major Evaluation Components:

Primary/assessment process, specific ways students' performance are evaluated in this course relative to standards.

Exams & Quizzes: CEC CC 1,2, 3, 4, 5, 6, & 7; IGC 1,2; IIC 1,2: LBS1 Standards 1, 2, 3, 5, 6, & 7; Illinois CC Standards 1 & 2; Illinois Professional Teaching Standards – 1E, 1F, 1G, 2C, 2D, 2E, 3A, 3B, 3E, 3G, 4C, 4D, 4E, 4F, 4H, 5C, 5E, 5F, 5H, 6E, 6F, 7A, 7E, 7F, 7G, 7H, 7I, 8A, 8B, 8C, 8E, 8F, 8H, 8I, 9A, 9B, 9D, 9E, 9F, 9G, 9H, 9I

Clinical Practice: CEC CC 1,2, 3, 4, 5, 6, & 7; IGC 1,2; IIC 1,2: LBS1 Standards 1, 2, 3, 5, 6, & 7; Illinois Professional Teaching Standards – 1H, 1I, 1J, 1L, 2I, 2K, 2L, 2M, 2N, 2O, 2P, 2Q, 3H, 3I, 3J, 3K, 3L, 3M, 3N, 3O, 3P, 3Q, 4I, 4J, 4K, 4L, 4M, 4N, 4O, 4P, 4Q, 5I, 5J, 5K, 5L, 5M, 5N, 5O, 5P, 5Q, 5R, 5S, 6J, 6Q, 6R, 6S, 7J, 7K, 7L, 7M, 7N, 7O, 7P, 7Q, 7R, 8J, 8K, 8M, 8N, 8R, 8T, 9J, 9K, 9N, 9O, 9Q, 9R, 9S, 9T

Outline of the Course DCC Approved: 02/15/02

Outline of the Course (15 week semester- final exam during 16th week)

Module I: Brain and Neural Development Weeks (2)

- A. Underlying theoretical principles
- B. In-utero cranial malformations
- C. Genetic and chromosomal abnormalities
- D. Brain injury
- E. Neuroscience: new trends and development
- F. Cognitive learning theories: moderate to severe disabilities

Module II. Identification: Moderate to Severe Disabilities Weeks (3)

- A. Characteristics birth to old age
- B. Family issues and dynamics
- C. Nature and needs medical, physical, social
- D. Community support (birth to old age)

Module III: The School age years (birth to 22) School/Community – moderate to severe disabilities - Weeks (3)

- A. Historical perspectives prior to PL 94-142
- B. Legislation PL 108-446 (IDEIA), P.L. 107-110 (NCLB), ADA 101-336 law(1990) current revisions of IDEA
- C. Legislative impact on school and community
- D. Equal access of resources (public and private) for optimum quality of life throughout from birth to old age
- E. Functional life skills and transitions, including but not limited to home to preschool, preschool to elementary, elementary to middle and high school, high school to employment (also include transitions in living circumstances)

Module IV: Attaining Adult (beyond age 22) Weeks (2)

- A. Post-secondary opportunities and resources
- B. Financial considerations and legal issues
- C. Sexuality and birth control
- D. Partnerships such as marriage, co-habitation
- E. Mid-life issues- death of parents, siblings, friends.

Module V: Mid-life to Old Age Weeks (2)

- A. Changing demographic-increase in older persons (of all ability levels)
- B. Housing, care, daily living skills, quality of life
- C. End of life considerations and realities

Module VI: Health and Medical Needs Weeks (3)

- A. Therapeutic management
 - 1. Universal precautions, blood born pathogens, hand-washing, wearing gloves

- 2. Incontinence and toileting
- 3. Dental care
- 4. Seizure management
- 5. Skin conditions
- 6. Postural drainage
- 7. Passive range of motion
- B. Nutrition and Feeding
 - 1. Nutrition and healthy eating habits
 - 2. Eating skills, assistive utensils
 - 3. Tube feeding
- C. Special Concerns
 - 1. Tracheostomy
 - 2. Ileostomy
 - 3. Colostomy
- D. Infectious diseases precautions/treatment post exposure (birth to old age)

References

- Arc, (2005). Position statements. Washington, DC: The Arc.
- Alper, S., Ryndak, D. L., & Schloss, C. N. (2001). Alternate assessment of students with disabilities in inclusive settings. Boston, MA: Allyn & Bacon.
- American Association on Mental Retardation. Mental Retardation: Definition, classification, and systems of supports. Washington, DC: American Association on Mental Retardation
- Beirne-Smith, M., Patton, J. R., & Ittenbach, R. (1994). Mental Retardation. New York: Merrill.
- Bigge, J. L., Best, S. J., & Heller, K. W. (2001). *Teaching Individuals with Physical, Health, or Multiple Disabilities*. (4th ed.) New Jersey: Merrill-Prentice Hall.
- Cipani, E. C., & Spooner, F. (1994). Curricula and instructional approaches for persons with severe disabilities. Boston, MA: Allynn & Bacon.
- Drew, C. J., & Hardman, M. L., (2004) (8th ed.). *Mental retardation: A lifespan approach to people with intellectual disabilities*. Englewood Cliffs, NJ: Merrill-Prentice Hall.
- Falvey. M. A. (1989) *Community-based curriculum: Instructional strategies for students with severe handicaps* (2nd ed.). Baltimore, MD: Brookes Publishing.
- Kaufmann, J. M., & Hallahan, D. P. (2005). The illusion of full inclusion. Austin, TX: Pro-ed.
- McDonnell, J. J., Hardman, M. I., & McDonnell, A. P. (2003). *An introducation to persons with moderate and severe disabilities: Educational and social issues*. Boston, MA: Allyn aand Bacon.
- Snell, M. E., & Brown, F. Instruction of students with severe disabilities. (5th ed.) Upper Saddle River, NJ:Merrill/Prentice Hall.

Westling, D. L. & Fox, L. (2004). *Teaching students with Severe Disabilities*(3rd ed.). Upper Saddle River, NJ: Merrill.