PAGE
1

[image: image1.emf]

Department of Exceptional Student Education
College of Education

Florida Atlantic University
Instructor:

Office:

Phone:

E-mail:

Office Hours:

Class Day/Time:

INSTRUCTORS: THIS SYLLABUS CONTAINS CHOICES THAT INSTRUCTORS NEED TO MAKE REGARDING CERTAIN ASSIGNMENTS. PLEASE READ THROUGH, MAKE THE CHOICES, AND EDIT THOSE SECTIONS AS NEEDED. THE ENTIRE SYLLABUS WILL THEN NEED THE PAGES ADJUSTED. APPENDIX A SHOULD START ON A NEW PAGE. THE GRADING RUBRIC (AT THE END OF THIS SYLLABUS) SHOULD BE PRINTED IN LANDSCAPE SETTING
Course Number: EEX 5051
Course Title: Individuals with Disabilities
Catalog Description:

This course provides a survey of the various exceptionalities including etiology, incidence, assessment, characteristics, and educational implications. Observation in special education programs is required.
PREREQUISITES: none
COURSE CONNECTION TO CONCEPTUAL FRAMEWORK:

As a reflective decision-maker the student will make informed decisions, exhibit ethical behavior, and provide evidence of being a capable professional by reflecting on observation experiences, demonstrating emerging professional skills through presentations, and exhibiting ethical behavior while in school settings.
MATERIALS:

Required Texts:
Hallahan, D., & Kauffman, J. (2006). Exceptional Learners 10th ed.). Boston: Allyn &
Bacon.
OR

Gargiulo, R. (2003). Special education in contemporary society. Belmont, CA:
Wadsworth.
TECHNOLOGY:
E-mail:

Your FAU email address will be used.

Computer:
Blackboard
This course may be web assisted through FAU Blackboard site. Some handouts, forms, handbook and resources may be available on the website. Go to the website: http://blackboard.fau.edu (Do not type www). Your username is the same as your FAUNet ID. Your initial password for Blackboard is your PIN (for students this is 2 zeros followed by your 2 digit DAY of birth and 2 digit YEAR of birth).
Videos:
1. How Difficult Can This Be? F.A.T. City

2. Allyn & Bacon: Snapshots
Guidelines Used in Developing Course Objectives:

· CEC International Standards for Preparation and Certification of Special Education Teachers (CEC)
· State of Florida Certification Standards for Exceptional Student Education (ESE)
· State of Florida Educator Accomplished Practices (EAP)
· Florida Subject Area Competencies ESOL (ESOL)
(The applicable standards for this course are presented in Appendix A of this syllabus.)

Course Objectives:
By the end of this semester, students will be able to:
1.
Understand the role of the teacher of exceptional children, including those from diverse cultural and language backgrounds, within public education. (CEC cc1K4, 1K5) (ESOL 2, 23) (EAP 7.2)
2.
Understand the unique challenges faced by children and youth with disabilities, including those from diverse cultural and language backgrounds. (CEC cc2K6, 2K7, cc3K3) (ESOL 2, 23)

3.
Describe the categories used for service delivery purposes and recognize key elements of the definitions used for eligibility and programming purposes.

(CEC cc1K5, cc2K6) (ESE 1.4)
4.
Describe the major support systems within public education for exceptional students and their families. (CEC gc1K1, gc1K5, cc2K6) (ESE 1.7) (EAP 7.2) (ESOL 23)
5.
Demonstrate the ability to recognize, generate, and apply basic, effective and culturally appropriate instructional accommodations for children with exceptionalities who are placed in general education classrooms. (CEC cc1K1, cc3K3) (ESE 1.2) (ESOL 2, 4, 14)

6.
Observe exceptional children in special settings and write thoughtful assessments of your observations, including the impact of students’ English language proficiency. (CEC cc9S2, 9S4) (EAP 2.2, 7.2) (ESOL 4, 14, 25)
7.
Appreciate and describe the need for cooperative, collaborative, and culturally sensitive efforts involving special educators, general educators, parents, and when appropriate, disabled children to facilitate education and social success for each exceptional student. (CEC cc 1S1, cc10K1) (ESOL 2)

8.
Recall highlighted factual information on characteristics, techniques, etiologies, issues, terminology, and legislation related to exceptional individuals. (CEC cc1K1, 1K2, 1K6) (ESE 1.5) (EAP 7.2) (ESOL 25)
course content:
TOPICS

· Historical and Legal Foundations: Special Education Process

· Learning Disabilities

· Mental Retardation

· Behavior Disorders

· Gifted and Talented

· Speech and Language

· Hearing Impairment

· Visual Impairment

· Autism; Physical and Health Impairments

COURSE REQUIREMENTS:

1. Critical Assignment(s): Two Reaction Observation Papers:

Students will demonstrate their knowledge of the various special education populations and program settings observed in a minimum of two different sites. Educational programs serving children with disabilities including those with diverse linguistic and cultural backgrounds in K-12, as well as special preschool programs, are to be the primary focus of the observations. Up to two hours of observation may be completed with programs serving adults with disabilities. Two reaction papers are required. Each should provide a brief description of the setting(s) and the nature of the individuals served as well as your reaction to the experience. The areas of technology, cultural and linguistic diversity in the classroom, behavior management systems, teaching materials and content, and teaching procedures should be included. Each reaction paper should be typed, double spaced and no more than 2-3 pages in length. The papers will be evaluated for content and depth of analysis, as well as your ability to effectively communicate in writing. You should look for and discuss the application of course content in the observational settings.

Appendix B has the directions for applying for Field Experience.

Appendix C is a copy of the observation log that must be completed for each observation experience and submitted to the instructor.
Critical Assignments and Florida Educator Accomplished Practices

The Florida Department of Education has identified a set of Accomplished Practices that must be mastered in order to continue in the ESE Master’s Degree Program. For this course, the Educator Accomplished Practices (EAP 2.2, 7.2) will be measured by the two Observation Reaction Papers, which is the Critical Assignment. Please read carefully the ESE departmental policy on Critical Assignments.
ESE Departmental Policy on CRITICAL ASSIGNMENT(S):

Assessment criteria:

A student must earn a minimum grade of 83% of the points allotted for the Critical Assignment to receive a passing grade in this course. In other words, a student cannot pass the course without successfully completing the critical assignment.

Remediation policy:
· If a student is passing the course, but has failed to pass the Critical Assignment with a minimum of 83% of the possible points for the assignment, the student will receive an “I” in the course until the Critical Assignment is successfully redone (only one attempt allowed). The conditions and time frame for the resubmission of the assignment will be determined by the instructor. However, the second attempt must be completed within one semester. Upon successful completion of the resubmitted assignment, the “I’ will be changed to a grade for the course and the student may continue in the ESE sequence of courses. The original points earned for the initial attempt at the Critical Assignment will be used to calculate the final grade in the course. If the resubmitted Critical Assignment is not successfully passed, the grade for the course will be B- or below regardless of the total points earned in the course.
· If a student is not passing the course, and has failed to pass the Critical
Assignment with a minimum of 83% of the possible points, the student will not be allowed to resubmit the Critical Assignment. The student will need to repeat the course and the Critical Assignment.

2. Exams or Competency checks: instructors: select exams or comptencey checks or both. edit this section accordingly.

Exams will be scheduled during the semester which may feature multiple choice, true/false and short answer/essay questions based solely on lecture material. The exams are to be taken at the time specified.

Competency checks may be given during the semester. These will focus on the readings assigned from the text. Their placement within the course sequence is noted on the schedule. Be alert to the possibility of changes announced in class. Make-up opportunities will be provided during the next class period if the student misses a competency check for a legitimate reason.
4. Small Group Activities/Presentations.

Students will work individually or in small groups on assigned activities. Each group will be responsible for sharing the results of their activity with the class. A short, written reaction to the activity will be submitted to the instructor.

5. Portfolio:

Each student will prepare a portfolio that includes entries related to each chapter. Minimum contents should be five annotated websites, news events found in newspapers /magazines, and a reflective question. The latter refers to questions that might have arisen as you read the chapter and/or hear the lecture. Be creative for other entries.

Professional Ethics / Policies and Expectations

Students, as reflective decision-makers, choose to practice ethical behavior during class, in the university community, and while participating in field experiences. ESE students are expected to demonstrate a professional demeanor in their FAU courses including attendance, participation and responsible attention to requirements and deadlines necessary for the successful completion of the ESE program. ESE students are also expected to demonstrate a professional demeanor in field experience settings through their dress, actions, and sensitivity to the students, teachers and administrators at the host schools.
TEACHING METHODOLOGIES:

Methods of instruction include lectures, discussions, modeling, guided practice, group activities, cooperative learning presentations, and media presentations. Participants will acquire knowledge and skills related to teaching students with exceptionalities, including students from various cultural, religious, ethnic, socioeconomic and language backgrounds.

ASSESSMENT PROCEDURES: INSTRUCTORS: COMPLETE THE % FOR OTHER ASSIGNMENTS AND THEN INSERT POINTS FOR EACH ITEM.
% for Critical Assignment cannot be changed.
	Assignment
	 Points
	% of course grade

	2 Reaction Observation Papers (Critical Assignment)
	
	20%

	Exams / Competency Checks
	
	%

	Portfolio
	
	%

	Group Activities / Presentations
	
	%

	 TOTAL
	
	100 %

GRADING (ESE GRADING SCALE):

Activity scores are cumulative and the grade scale represents percentage of total points earned.

A =
93-100

A- =
90-92

B+=
87-89

B =
83-86

B-=
80-82

C+=
77-79

C =
73-76

C-=
70-72

D+=
67-69

D =
63-66

D-=
60-62

F =
 Below 6

POLICIES AND PROCEDURES

To avoid learner confusion or disappointment, the following are assumptions and expectations for this course:

UNIVERSITY ATTENDANCE POLICY:
Students are expected to attend all of their scheduled University classes and to satisfy all academic objectives as outlined by the instructor. The effect of absences upon grades is determined by the instructor, and the University reserves the right to deal at any time with individual cases of nonattendance. Attendance includes active involvement in all class sessions, class discussions, and class activities, as well as professional conduct in class.

Students are responsible for arranging to make up work missed because of legitimate class absence, such as illness, family emergencies, military obligation, court-imposed legal obligations, or participation in University-sponsored activities (such as athletic or scholastic team, musical and theatrical performances, and debate activities). It is the student’s responsibility to give the instructor notice prior to any anticipated absence, and within a reasonable amount of time after an unanticipated absence, ordinarily by the next scheduled class meeting. Instructors must allow each student who is absent for a University-approved reason the opportunity to make up work missed without any reduction in the student’s final course grade as a direct result of such absence.

POLICIES:
1. The course carries three (3) credits. Students are expected to complete course requirements sufficient to earn three credits during the time-span of the course.

2.
Students are encouraged to talk with the instructor if there are concerns or problems relating to the course

3.
A minimum grade of B (not B-) is required in order to continue in the ESE Master’s program.
4. All written assignments must be typed, double-spaced with the name and number of the assignment. All projects assigned will be discussed in class and a format provided for each.
5. Due dates for assignments are provided in the course outline and will be enforced. Assignments submitted late will **** INSTRUCTORS NEED TO WRITE PENALTY STATEMENT FOR LATE ASSIGNMENTS *****
STUDENTS WITH DISABILITIES:

In compliance with the Americans with Disabilities Act (ADA) and FAU policy, students with disabilities who require special accommodations to properly execute course work must register with the Office for Students with Disabilities (OSD) and provide the instructor of this course with a letter from OSD which indicates the reasonable accommodations that would be appropriate for this course. OSD offices are located on Boca, Davie and Jupiter campuses. Information regarding OSD services and locations can be found on the FAU website.
BIBLIOGRAPHY

(A partial list of resources used in the development of this course.)
Friend, M. & Bursuck, W. (2006). Including students with special needs: A practical
guide
for classroom teachers. (4th ed.). Boston, MA: Allyn & Bacon.

Lewis, R.B. & Doorlag, D.D. (2006). Teaching special students in general education
classrooms. (7th. Ed). Boston, MA: Allyn & Bacon.
Salend, S.J. (2005). Effective mainstreaming: Creating inclusive environments. (5th
ed.).Upper Saddle River, N.J.: Merrill/Prentice Hall.

Smith., D.D. (2006). Introduction to special education: Teaching in an age of
opportunity (6th ed.). Needham Heights, MA: Allyn & Bacon.
APPENDIX A

GUIDELINES USED IN THE DEVELOPMENT OF THIS COURSE.

The instructor has included the guidelines of knowledge and skills related to the goal and objectives of this course for beginning special education teachers. The intent is to help the student understand the direction of the course and the relevancy of the material to be learned.
COUNCIL FOR EXCEPTIONAL CHILDREN STANDARDS (CEC)

What every special educator must know: Ethics, standards and guidelines for special educators (5th ed.) 2003. Reston, VA: CEC Publications.

1. Foundations
cc1K1
Models, theories, and philosophies that provide the basis for special education practice

cc1K2
Laws, policies, and ethical principles regarding behavior management, planning and implementation

cc1K4
Rights and responsibilities of students, parents, teachers, and other professionals, and schools related to exceptional learning needs

cc1K5
Issues in definition and identification of individuals with exceptional learning needs, including those from culturally and linguistically diverse backgrounds.

cc1K6
Issues, assurances, and due process rights related to assessment, eligibility, and placement within a continuum of services

gc1K1
Definitions and issues related to the identification of individuals with disabilities

gc1K5
Continuum of placement and services available for individuals with disabilities

cc1S1
Articulate personal philosophy of special education

2. Development and Characteristics of Learners
cc2K6
Similarities and differences of individuals with and without exceptional learning needs
cc2K7 Effects of various medications on individuals with exceptional learning needs
3. Individual Learning Differences
cc3K3
Variations in beliefs, traditions, and values across and within cultures and their effects on relationships among individuals with exceptional learning needs, family, and schooling
5. Learning Environments and Social Interactions
gc5K1 Barriers to accessibility and acceptance of individuals with disabilities
9. Professional and Ethical Practice
cc9S2
Uphold high standards of competence and integrity and exercise sound judgment in the practice of the professional

cc9S4
Conduct professional activities in compliance with applicable laws and policies

10. Collaboration
cc10K1 Models and strategies of consultation and collaboration
STATE OF FLORIDA CERTIFICATION STANDARDS
FOR EXCEPTIONAL STUDENT EDUCATION (ESE)
1.2
Identify appropriate practices based on legal & ethical standards.

1.4
Identify classification systems & eligibility criteria under IDEA.

1.5
Compare development & characteristics of children with disabilities to typical

development & characteristics.

1.7
Identify models of support for providing assistance in general education curricula.

 FLORIDA EDUCATOR ACCOMPLISHED PRACTICES (EAP)

2.2
Demonstrates the ability to communicate effectively verbally and in writing

7.2
Show knowledge of learning and development theories.

FLORIDA SUBJECT AREA COMPETENCIES ESOL (ESOL)
2.
Recognize the major differences and similarities between the different cultural groups in the United States.

4.
Use knowledge of the cultural characteristics of Florida’s LEP population to enhance instruction.

14.
Plan and evaluate instructional outcomes, recognizing the effects of race, gender, ethnicity, socioeconomic status, and religion on the results.

23.
Identify major attitudes of local target groups toward school, teachers, discipline, and education in general that may lead to misinterpretation by school personnel; reduce cross-cultural barriers between students, parents, and the school setting.

25.
Recognize indicators of learning disabilities, especially hearing and language impairment, and limited English proficiency.

APPENDIX B
Field Experience Information for ESE Students

A field component is a requirement of this course. A field experience allows the FAU student the wonderful opportunity to observe and work with children directly in an instructional setting. It is the worthwhile experience when students are able to make the association of educational theory into practice. The required field experience hours are IN ADDITION to university course lecture and CANNOT overlap instruction for this or any other course.

School Placements: ALL field experience placements will be assigned through the College of Education, Office for Academic and Student Services at FAU in collaboration with the school district offices. Students CANNOT solicit their own placements. Once confirmed by the school district office, students and university instructors will be able to access their field placement assignments on-line at www.fau.edu/coess. Field Placements are assigned with the collaborative efforts of the personnel from the school districts and FAU.

Placement Policies: Since there is NO RECIPROCITY amongst the counties for security clearance, students need to decide the county (or counties) in which to apply and proceed accordingly. It is important to consider the following field placement policies: students can choose the local county for placement for field experience courses. This may include, but is not limited to the student’s county of residence.

Security Clearance: In order to participate in these field experiences it is REQUIRED for university students to apply for security clearance with the school district offices and be approved. Students must visit the web site, www.fau.edu/coess under the Field Experience link for additional information regarding clearance fees and procedures. It is STRONGLY ADVISED for students to review other pertinent field placement information available at this web site.

Field Placement Applications: Field Placement forms are available ON-LINE at www.fau.edu/coess under the “Field Experience” link. Students will need to visit the Field Experience link in order to apply for a field placement assignment.

Deadlines: The deadline to apply for field placements AND security clearance are posted on the FAU website. IT IS THE STUDENT’S RESPONSIBIITY TO COMPLY WITH THE DEADLINES. Student placements CANNOT be assigned if the school districts have not received the field placement and security clearance applications after this deadline.
Broward County Security Clearances: Students requesting placements in Broward County MUST have a PHOTOCOPY of their Broward County security clearance card on file with the College of Education- Student Services Office at the Davie campus. The field placement application WILL NOT be processed without this documentation on file. Students’ security clearances for Broward County are valid for five years. Duplicate copies of lost or misplaced Broward County security clearance cards can be obtained at the Broward County School District Office at the KC Wright Building in Fort Lauderdale.

Palm Beach County Security Clearances: The Palm Beach County School District Office will accept the security clearance paperwork from its CURRENT AND ACTIVE employees, however NEW AND UPDATED SECURITY CLEARANCE APPLICATIONS must be submitted to the school district office. The forms are ONLY AVAILABLE at the Field Experience web site, www.fau.edu/coess. There are no additional processing fees if actively employed, however the updated applications must be delivered in person to the Palm Beach County School District Office, faxes and mailings will not be accepted.

Hendry, Indian River, Martin, Okeechobee, and St. Lucie County Security Clearances: Students need to visit the Field Experience web site, www.fau.edu/coess for information regarding new security clearance fees for new applications and directions for procedures.

Transfer Students: Transfer students with current PALM BEACH COUNTY security clearance are also required to submit new and updated security clearance forms. These applications must also be retrieved from the Field Experience web site, www.fau.edu/coess. If there is NO BREAK IN ENROLLMENT from one institution to another (excluding summer terms), there will be NO CHARGE for this process.

School District Employees: Students who are currently working at a school in any county wishing to serve field placement hours at their site of employment may do so with the written consent from the school administrator. Students must print the Employee Approval Form available at the Field Experience web site, www.fau.edu/coess, and once signed by the school’s administrator either hand deliver or fax this form to the Student Services Office.
Start Dates: STUDENTS ARE EXPECTED TO REPORT to the assigned placement as either indicated on the placement form AND ADHERE TO THE FIELD PLEACEMENT SCHEDULE as discussed with the classroom teacher. Students SHOULD NOT CALL teachers assigned to PALM BEACH COUNTY schools, (other than to report absences). However, students assigned placements in counties other than Palm Beach, SHOULD CALL to confirm and schedule visits.
Preparedness: Students should report to the front office and SIGN IN AT EACH VISIT. Students should have picture identification and a Record of Hours Log to document hours verified and initialed by the classroom teacher at each visit. Additionally a LETTER written to the classroom teacher documenting the FIELD PLACEMENT COURSE COMPONENT should be also be provided at the initial placement meeting. It should include the university instructors’ expectations of his/her FAU students, description of assignments, and the number of required hours for the field experience.

Dress Code and Conduct: Professional attire and behavior is expected. All student information is strictly confidential and should not be discussed outside the classroom. A generic guide of suggested attire is offered at the Field Experience web site, www.fau.edu/coess, under the link titled Field Placement Visits.

Absences: STUDENTS ARE REQUIRED TO CALL AND REPORT ABSENCES. STUDENTS MUST CALL AND LEAVE A MESSAGE FOR THE ASSIGNED CLASSROOM TEACHER ON OR BEFORE THE SCHEDULED DATE OF FIELD PLACEMENT. Academic penalties and/or continued admittance into the school/community center may be enforced for individuals who do not adhere to the schedule of field placement visits.

Changes: Once a field placement form is submitted, the Student Services Offices should be contacted IMMEDIATELY with any necessary changes. Students who drop the course(s) requiring field placement(s) should contact the Student Services Offices and university instructor(s) IMMEDIATELY.

Grading: A student's grade will be affected if they do not complete field placement assignments and hours as required by the course. Students need to discuss specific consequences with their University Instructor.

Reassignments: Since careful considerations for field placements are arranged according to the information provided on the Field Placement application(s), reassignment requests are rarely granted. Field Placements are assigned based on the field component requirements as designed by the university, timeliness of the security clearance application, school availability, and unless otherwise indicated, the student’s residence.

Questions: Additional questions should be directed to the Student Services Offices. DO NOT CONTACT COUNTY PERSONNEL.

Contacts:

For Broward and Dade County inquiries, call Student Services at the Davie campus, (954) 236-1028.

For Hendry, Indian River, Martin, Okeechobee, Palm Beach, and St. Lucie County inquiries,

call Traci Catto at the Boca Raton campus, (561) 297-3576 or email to tcatto@fau.edu.
APPENDIX C

Field Experience Log for Student Observations

 Exceptional Student Education

NAME: ___

Course:__________________________________Instructor:________________________________

Date:______________ Time Began:__________ Time End:__________ Total time:____________

Observation Site:___

Class or Activity: __Contact Phone #:_______________

Teacher / staff (please print)___

Student’s signature

Cooperating Teacher / staff signature

Date:______________ Time Began:__________ Time End:__________ Total time:____________

Observation Site:__

Class or Activity: ___Contact Phone #:__________

Teacher / staff (please print)___

Student’s signature

Cooperating Teacher / staff signature
Date:______________ Time Began:__________ Time End:__________ Total time:____________

Observation Site:__

Class or Activity: __Contact Phone #:_______________

Teacher / staff (please print)___

______________________________________ ___

Student’s signature

Cooperating Teacher / staff signature

ESE dept. 200

COURSE SCHEDULE FOR SEMESTER

	SESSION
	DATE
	TOPICS
	ASSIGNMENTS

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

	6
	
	
	

	7
	
	
	

	8
	
	
	

	9
	
	
	

	10
	
	
	

	11
	
	
	

	12
	
	
	

	13
	
	
	

	14
	
	
	

	15
	
	
	

	16
	
	
	

Scoring Rubric for Critical Assignment EEX 5051

The Exceptional Individual

Name:___ Date:______________ Instructor:_______________________________

Points :______/____
Results of this Critical Assignment: ___ Exceeds Expectation ___Meets Expectation
___Does not Meet Expectation

Critical Assignment Title:

Reaction Observation Papers
Florida Educator Accomplished Practice: Standards 2 and 7
Indicators: 2.2, 7.2

Description of Critical Assignment: Students will demonstrate their knowledge of the various special education populations and program settings observed in a minimum of two different sites. Educational programs serving children with disabilities including those with diverse linguistic and cultural backgrounds in K-12, as well as special preschool programs, are to be the primary focus of the observations. Up to two hours of observation may be completed with programs serving adults with disabilities. Two reaction papers are required. Each should provide a brief description of the setting(s) and the nature of the individuals served as well as your reaction to the experience. The areas of technology, cultural and linguistic diversity in the classroom, behavior management systems, teaching materials and content, and teaching procedures should be included. Each reaction paper should be typed, double spaced and no more than 2-3 pages in length. The papers will be evaluated for content and depth of analysis, as well as your ability to effectively communicate in writing. You should look for and discuss the application of course content in the observational settings.
	Components of the Assignment
	Exceeds Expectations

92-100%
	Meets Expectations

91- 84%
	Does Not Meet Expectations

<83%

	Content

Value = 20%
	Comprehensively identifies special education population and setting
	Adequately identifies special education population and setting
	Insufficient / inadequate identification of population and setting

	Application

Value = 35%
	Thoroughly & correctly connects course content to observation activities
	Adequately connects course concepts to observation activities
	Insufficient or minimally connects course concepts to observed activities

	Reflection

Value = 30%
	Shows critical reflection of observation
	Describes adequately & insightfully what was learned
	Shows little or no reflection of observation

	Mechanics

Value = 10%
	Correct grammar, punctuation, and person-first language is consistently applied.
	Correct grammar, punctuation, and person-first language is mostly used.
	Correct grammar, punctuation, and person-first language is inconsistently applied.

	Presentation

Value = 5%
	· Plan is typed

· innovative presentation: headings, citations, APA format
	· Plan is typed with evidence of professional presentation: headings, citations, APA Format
	· Plan is not typed, or

· does not typify professional presentation

EEX 5051 revised 7/08

