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:

Course Number: EEX 5602
Course Title:
BEHAVIOR CHANGE AND MANAGEMENT STRATEGIES
Catalog Description:
This is a course in specialized behavior management techniques for use with students with disabilities. The course will prepare teachers to apply behavior analytic techniques, manage crisis situations, and functionally assess problem behaviors. Ethical issues will be considered as will as counseling skills for teachers working with behavioral disorders or problems in schools.
PREREQUISITE or COREQUISITE: 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 analyzing a case study and applying appropriate decision-making skills to identify the function of challenging and appropriate behaviors. The student will demonstrate knowledge of ethical behavior by completing a research paper detailing a review of issues for consideration in working with students with behavioral disabilities including, but not limited to ethical considerations.
MATERIALS:

Required Texts:
Chandler L. K. & Dahlquist, C.M. (2006). Functional assessment: Strategies to prevent
and remediate challenging behavior in school settings. (2nd ed.). Upper Saddle
River, NJ: Merrill-Prentice Hall.
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).
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)
· 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:

The overall objective of this course is to equip the special educator with specialized skills in providing positive behavioral support for students who present behavioral or emotional challenges. Specifically, upon completion of this course the student will be able to:

1.
Describe the role of effective teaching, and race, gender and cultural stereotypes, communicative proficiency and a well-managed classroom in preventing behavior problems. (CEC cc5K1-4, bd5K2) (ESOL 2, 3, 5, 14, 23)

2.
Describe and apply the principles that serve as the foundation for behavior management. (CEC 5S10-11, bd1K5, bd7K1) (ESOL 22)

3.
When presented with a serious classroom behavior problems, select an effective and culturally appropriate behavioral and/or counseling technique, plan an intervention, gather and record data, evaluate treatment effectiveness, outline a plan for generalization, and communicate the results of their effect.
(CEC cc5S5-6, bd4K4, bd4S1, bd7S1) (ESE 3.2) (EAP 9.2) (ESOL 5, 13, 14, 18)

4.
Describe and apply an array of procedural safeguards to a range of child problem situations that may warrant active intervention. (CEC cc5S16) (EAP 9.2) (ESOL 22)

5.
Demonstrate the ability to use basic and culturally appropriate crisis de-escalation, prevention, and management techniques. (CEC5S13-14, bd4S2) (ESE 4.3) (ESOL 2, 5, 13, 14, 18, 22)

6.
Describe emerging views of classroom discipline and explain the components of their own beliefs, values, and personal system of discipline.
(CEC cc1S1, cc9K1, cc9S11) (ESE 4.5) (ESOL 3, 18, 23)
course Content:

· Antisocial behavior

· Discipline plan and classroom management

· Social skills

· Crisis management

· Behavior management cases

· Behavior change process-steps

· Medication

· School violence and gangs

· Classroom management and ADD/ADHD

· Functional assessment, environmental and biophysical behavior management

· Classroom behavior management

COURSE REQUIREMENTS:
1. Critical Assignment: Case Study The student will complete a case study report describing a functional assessment of a student with challenging behavior. The case study will include a report of the functional assessment and a description of a comprehensive intervention plan to replace the student’s challenging behavior with a more appropriate behavior. The case study report will include the following components:

(1) a narrative summary of the case

(2) a completed ABC observation form,

(3) a narrative explanation of the ABC including:

(a) a definition of the challenging behavior

(b) a summary statement describing the function of the challenging behavior including rationale for why that function was selected

(c) hypothesis(es) statement(s) regarding the antecedents and consequences that trigger and support the challenging behavior

(4) a narrative explanation of appropriate replacement behavior that will achieve the same function and a description of appropriate reinforcers

(5) a positive intervention plan to decrease challenging behavior and increase appropriate behavior. The intervention plan should present alternatives for changing antecedents, settings and consequences, describe when and where the intervention will be implemented, which staff will implement the program, and describe how data will be collected to evaluate progress.
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 Bachelor’s Degree Program. For this course, the Educator Accomplished Practices (EAP 9.2) will be measured by the case study, which is the Critical Assignment. See Appendix B for the specifics of the requirements for the case study. 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. RESEARCH pAPER

This assignment is composed of two parts: a comprehensive research paper and an oral presentation of the paper. You are to select a research topic from the list below and write a paper on the topic as it relates to students with behavioral disabilities. The paper is to be written according to the American Psychological Association (APA) style of writing (see APA hand-out). The paper is to include the following sections:

· Introduction (1 page, 5 points)

In this section, you will give a brief overview of the topic, explaining its relationship to students with behavioral disabilities.

· Synthesis of the Literature (3-5 pages, 20 points)

Write a concise but thorough synthesis of the key ideas included in the literature on your selected topic. This section should include analyses, comparative dimensions, multiple perspectives and implications for teachers of students with behavioral disabilities.

· Ethical Considerations (1-2 pages, 10 points)

In this section of the paper, you will answer the question: “What are the ethical considerations when dealing with your topic, including the ethical procedures to follow when conducting research with students with behavioral disorders as it relates to this topic?” (See FAU, Institutional Review Board website as one source in answering this question).

· Reflection/Conclusion (1-2 pages, 10 points)

Summarize the conclusions you draw from what the literature says about working with students with disabilities and your topic. Reflect on what you have learned and what insight/understanding you have gained from the literature.

· References/Bibliography & Mechanics (1-2 pages, 5 points)

The paper’s bibliography must be written in APA style (see APA manual). It must include a minimum of 8 sources that meet the following criteria:

1. Include a minimum of 4 refereed academic journal sources.

2. Include no more than 2 internet sources.

3. Books may be used, but are not required.

4. Exclude newspapers, magazines, and encyclopedias.

5. Do not use sources that are more than 10 years old and at least 5 sources must have a 2000 or later copyright.
Other Requirements
The paper must be written in an essay style (no outlines) and must include no less than 8

and no more than 10 pages of original student writing. This excludes cover page,

bibliography, illustrations (including pictures, graphs, charts, tables, etc.). The paper
must be double-spaced and typewritten/word processed, with a font size of 12. Margins

cannot be larger than 1 inch all around.

3. In-Class PowerPoint Presentation Students will present his/her research paper via a power-point presentation to the class.
The powerpoint presentation is to be an oral in-class presentation of the highlights of the written research paper. The powerpoint presentation must contain a minimum of eight slides. Students must provide a hard copy of the powerpoint as a hand-out for each student in the class. Grading for the presentation will take the following into consideration:

· Topics and subtopics are clear and linked to the selected research topic

· Content included in the presentation is interesting and informative

· Appearance and style is polished

· Presentation reflects creativity

· Presentation reflects planning, organization, and balance

· Presentation is presented in a professional manner
The professor will order the computer/projector equipment needed for the presentation.

Topics for research paper/in-class presentations
· Suicide
· Crisis management
· School safety and violence

· Gangs and ESE students

· Effective counseling techniques for students with antisocial behaviors

· Abuse and its relationship to antisocial behavior
· ADVANCE \d 0

ADVANCE \d 0Current issues in the use of behavior control medications (provide a summary of

issues as identified in the professional literature) ADVANCE \d 0
· ADVANCE \d 0Drug abuse: warning signs and the current scene (right now)
· Weapons in schools: analysis of a recent case involving a public school incident

· ADVANCE \d 0Self-destructive behavior in adolescents
· Violence in schools: analysis of a recent case involving a public school incident
· ADVANCE \d 0 ADVANCE \d 0Popular forms of delinquency among middle school age students in Broward or Palm

 Beach County (what do kids do to get in trouble today)

· ADVANCE \d 0Children who sexually abuse/molest other children. Prevention and treatment

· ADVANCE \d 0The process for the toughest kids getting serious help in Broward or Palm Beach County. (research and describe the process currently in place)

· ADVANCE \d 0What happens when a child gets mental health treatment?

· ADVANCE \d 0 ADVANCE \d 0Interview one of the toughest kids in Palm Beach or Broward County (seek and obtain consent as appropriate)

· ADVANCE \d 0Pressing charges against a student who willfully and maliciously attacks a teacher or another student: Status of school district, legal, and professional recommendations.

· ADVANCE \d 0The very best early intervention program

· ADVANCE \d 0Truancy prevention and control

· ADVANCE \d 0 ADVANCE \d 0Behavioral intervention for school phobia

· ADVANCE \d 0

ADVANCE \d 0Best practices in the use of timeout

· ADVANCE \d 0Life-Space Intervention

· ADVANCE \d 0Effective counseling techniques for students with antisocial behaviors

· ADVANCE \d 0Progressive relaxation

· ADVANCE \d 0Biofeedback as an approach for reducing problem behavior in public school classrooms

· Impact on communication difficulties on problem behavior

· Impact of cultural stereotypes and expectations on behavior

· Incidence and prevalence of discipline problems, suspension and expulsion by gender, culture, race, ethnicity, and LEP characteristics.
4. Practice activities
 Some assignments will be given in class. These assignments are designed to provide
 application opportunities and to analyze current practices in classroom management

 techniques.

5. Book Review
Each student will review one book that has emotional/behavioral disorder as its central theme and write a 2-3 page a review of the book. The book review is to include a brief summary of the book and to address the following questions:

1. Was the person(s) with an emotional/behavioral disorder portrayed in a positive or negative light? In what way?

2. How did other people (e.g., family members, teachers, other professionals, etc.) try to assist the person with the disorder? Compare/contrast the methods depicted in the book with the content of the course.

3. Do you believe people will come away with a better understanding of emotional/behavioral disorder from reading this book? Why or why not?

4. A recommendation regarding the book. Would you recommend this book to others, why, or why not?

To ensure there is no duplication of book reviews, students are to sign-up to review a book and present the review to the class. Copies of your book review are to be made for each member of the class.

Book Review Topics

1. Divorce: including breaking up, aftermath of divorce, coping with divorce.

2. Adoption and Foster Care: adoption by foster parents or others, entering foster
 care, moving to different foster homes, dealing with the foster care system.

3. Siblings: including sibling rivalry, new baby, twins, cooperation and love,

 responsibility.

4. Families: including single parent families, blended families, extended families,

 foster families, gay families, and traditional families.

5. Death: including pet death, suicide, parental, sibling, grandparents, family members.

6. Disability: including cognitive disabilities, ADD/ADHD, Down Syndrome,

 vision/hearing impairments, mental disabilities, physical conditions and emotions.

7. Abuse: physical and emotional abuse, sexual abuse, substance abuse, verbal abuse.

8. Heritage: cultural difference, knowledge about one’s heritage, tolerance, accepting
 and valuing heritage.

9. Friends: getting along with friends, verbally arguing, physically fighting, peer
 pressure.

10. Diversity: Impact of diversity and expectations on teachers

11. Classroom/School Management: Impact of classroom and/or school management
 on the behavior of students.
Some Suggested Book Titles

Aiken, C. (1983). Silent snow, secret snow. Mankato, MN: Creative Education.

Atwood, M. (1996). Alias Grace. New York: Doubleday.

Beers, C.W. (1908). The mind that found itself: An autobiography. NY: Longmans, Green.

Bettelheim, B. (1950). Love is not enough. NY: MacMillan.

Bettelheim, B. (1967). The empty fortress. NY: Free Press.

Duke, P. (1987). Call me Anna: The autobiography of Patty Duke. NY: Bantam.

Green, H. (1964) I never promised you a rose garden. NY: Holt, Rinehart, & Winston.

Greenan, R. (1949). The secret life of Algernon Pendelton. NY: Alfred A. Knopf.

Greenfeld, J. (1970). A child called Noah. NY: Harcourt Brace Jovanovich.

Greenfeld, J. (1978). A place for Noah. NY: Henry Holt and Co.

Greenfeld, J. (1986). A client called Noah. NY: Henry Holt and Co.

Grossman, H. (1972). Nine rotten lousy kids. NY: Holt, Rinehart & Winston.

Hayden, T. (1980). One child. NY: Avon Books.

Hayden T. (1982) Somebody else’s kids. NY: Avon Books.

Hayden T. (1983). Murphy’s Boy. NY: Avon Books.

Hayden, T. (1988). Just another kid. NY: Avon Books.

Hayden, T. (1991). Ghost girl. NY: Avon Books.

Hayden T. (1995). The tiger’s child. NY: Avon Books.

Hayden T. (2002). Beautiful child. NY: Avon Books.

Holm, M.F. (1986). Shall the circle be unbroken? Longmont, CO: Bookmakers Guild Inc.

Kaysen, S. (1993). Girl interrupted. NY: Turtle Bay Books/Random House.

Neufeld, J. (1969). Lisa, bright and dark. NY: Phillips.

Paris, R-M.. (1984). Camille: The life of Camille Claudel, Rodin’s muse and mistress. NY: Seaver Books/Henry Holt & Co.

Plath, S. (1971). The bell jar. NY: Harper.

Rapport, J. (1989). The boy who couldn’t stop washing: The explanation and treatment of obsessive-compulsive disorders. NY: Dutton.

Richette, L.A. (1969). The throwaway children. Philadelphia, PA: J.B. Lipincott Co.

Rubin, T.I. (1962). Jordi: Lisa and David, NY: Ballantine.

Sheehan, S. (1982). Is there no place on earth for me? Boston, MA: Houghton Mifflin.

Stowe, R. (1991). Not the end of the world. NY: Pantheon/Random House.

Styron, W. (1990). Darkness visible: A memoir of madness. NY: Random House.

Vonnegut, M. (1949). The Eden express. NY: Farrar, Strau
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:

	Assignment
	Points
	% of course grade

	Case Study (Critical Assignment)
	50
	25%

	Research Paper
	50
	25%

	In-Class Presentation
	20
	10%

	Practice Activities
	40
	20%

	Book Review
	40
	20%

	 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 be deducted 5 points for each day they are late.
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.)

Charles, C.M. (1999). Building classroom discipline (6th ed.). New York: Addison Wesley

Longman.

Freiberg, H.J.(1999). Beyond behaviorism: Changing the classroom management paradigm. Boston: Allyn and Bacon.

Iwata, B.A., Vollmer, T. R., & Zarcone, J. R. (1990). The experimental (functional) analysis of behavior disorders: Methodology, applications, and limitations. Sycamore, IL: Sycamore Publishing.

Walker, J. E., & Shea, T. M. (1995). Behavior management: A practical approach for

educators (6th ed.). Merrill, Columbus, Ohio.

Danforth, S. & Boyle, J.R. (2000) Cases in behavior management. Merrill, Columbus, Ohio.

Cipani, E. (1998). Classroom management for all teachers. Merrill, Columbus, Ohio

Rhode, G., Jenson, W.R., & Reavis, H.K. (1993). The touch kid book: Practical

classroom management strategies. Sopris West: Longmont, Co.
Walker, H. M., Colvin, G., & Ramsey E. (1995). Anti-social behavior in school:

Strategies and Best Practices. Brooks/Cole Publishing Company: Albany.
Supplemental Readings
Tobin, R.J., & Sugai, G.M. (1999). Discipline problems, placements, and outcomes for

students with serious emotional disturbance. Behavioral Disorders, 24, 109-121

Blair, K.C., Umbreit, J., & Bos, C. (1999). Using functional assessment and children’s

preferences to improve the behavior of young children with behavioral disorders.

Behavioral Disorders, 24, 155-166.

Gunter, P.L., Denny, R.K. (1996). Research issues and needs regarding teacher use of

classroom management strategies. Behavioral Disorders, 22, 15-20.

The Council for Children with Behavioral Disorders. (1990). Position paper on use of

behavior reduction strategies with children with behavioral disorders. Behavioral Disorders, 15, 243-260.

Forness, S.R., Swanson, J.M., Cantwell, D.P., Guthrie, D., & Sena, R. (1992).

Response to stimulant medication across six measures of school-related performance in children with ADHD and disruptive behavior. Behavioral Disorders, 18, 42-53.

Dunlap, G., Kern, L., dePerczel, M., Clarke, S., Wilson, D., Childs, K.E., White, R., &

Falk, G. (1993). Functional analysis of classroom variables for students with emotional and behavioral disorders. Behavioral Disorders, 18, 275-29

Epstein, M.H. Kinder, D., & Bursuck, B. (1989). The academic status of adolescents

With behavioral disorders. Behavioral Disorders, 14, 157-165.

Gadow, K.D., & Sprafkin,J. (1993). Television "violence" and children with emotional and behavioral disorders. Journal of Emotional and Behavioral Disorders, 1, 54-63.

Gunter, P.L., Denny, R.K., Jack, S.L., Shores, R.E., & Nelson, M. (1993). Aversive stimuli in academic interactions between students with serious emotional disturbance and their teachers. Behavioral Disorders, 18, 265-274.

Johnson, L.J., & Pugach, M.C. (1991). Peer collaboration: accommodating students

with mild learning and behavior problems. Exceptional Children, 5, 454-461.

Leone, P.E., Luttig, P.G., Zlotlow, S., & George, N.L. (1990). Understanding the

social ecology of classrooms for adolescents with behavioral disorders: A preliminary study of differences in perceived environments. Behavioral Disorders, 16, 55-65.

Mastropieri, M.A., Jenne,T. & Scruggs,T.E. (1992). A level system for managing

problem behaviors in a high school resource program. Behavioral Disorders, 13, 202-208.

McIntyre, T. (1993). Behaviorally disordered Youth in correctional settings: prevalence,

programming, and teacher training. Behavioral Disorders, 18, 167-176.

Meadows, N., Neel, R.S., Parker, G., & Timo, K. (1991). A validation of social skills

for students with behavioral disorders. Behavioral Disorders,16, 200-210.

Nelson, C.M., Rutherford, R.B., Center, D.B., & Walker, H.M. (1991). Do public schools have an obligation to serve troubled children and youth? Exceptional Children, 57, 406-413.

Ramsey, E., & Walker, H.M. (1988). Family management correlates of antisocial

behavior among middle school boys. Behavioral Disorders, 13, 187-201.

Walker, H. (1993). Anti-social behavior in school. The Journal of Emotional &

Behavioral Disorders, 2, 20-24
APPENDIX A

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

bd1K5

Theory of reinforcement techniques in serving individuals with

emotional/behavioral disorders

cc1S1

Articulate personal philosophy of special education
Instructional Strategies

bd4K4

Prevention and intervention strategies for individuals at risk of

emotional/behavioral disorders
bd4S1

Use strategies from multiple theoretical approaches for individuals with

emotional/behavioral disorders
bd4S2

Use a variety of nonaversive techniques to control targeted behavior and

maintain attention of individuals with emotional/behavioral disorders

Learning Environments and Social Interactions

cc5K1

Demands of learning environments
cc5K2

Basic classroom management theories and strategies for individuals with

exception learning needs
cc5K3

Effective management of teaching and learning
cc5K4

Teacher attitudes and behaviors that influence behavior of individuals with

exceptional learning needs
cc5S5

Modify learning environment to manage behaviors
cc5S6

Use performance data and information from all stakeholders to make or

suggest modifications in learning environments.
cc5S10

Use effective and varied behavior management strategies
cc5S11

use the least intensive behavior management strategy consistent with the

needs of the individual with exceptional learning needs
cc5S13

Organize, develop, and sustain learning environments that support positive

intracultural and intercultural experiences
cc5S14

Mediate controversial intercultural issues among students within the

learning environment in ways that enhance any culture, group, or person
cc5S16

Use universal precautions
bd5K2

Functional classroom designs for individuals with emotional/behavioral

disorders
Instructional Planning

bd7K1

Model programs that have been effective for individuals with

emotional/behavioral disorders across the age range

bd7S1
Plan and implement individualized reinforcement systems and environmental modifications at levels equal to the intensity of the behavior
Professional and Ethical Practice

cc9K1

Organizations and publications relevant to the field of

emotional/behavioral disorders
cc9S11

Reflect on one’s practice to improve instruction and guide professional

growth
STATE OF FLORIDA CERTIFICATION STANDARDS

FOR EXCEPTIONAL STUDENT EDUCATION (ESE)

3.2 Select instructional practices that reflect individual learning needs & incorporate a wide range of leaning strategies & specialized materials to create an appropriate instructional environment for students with disabilities
4.3 Analyze individual & group data to select & evaluate proactive interventions that

 foster appropriate behavior.

4.5 Recognize the various concepts & models of positive behavior management.

FLORIDA EDUCATOR ACCOMPLISHED PRACTICES (EAP)
9.2
Develops an environment conducive to learning
FLORIDA SUBJECT AREA COMPETENCIES ESOL (ESOL)
2.
Recognize the major differences and similarities between the different cultural groups in the United States.

3.
Identify, expose, and reexamine cultural stereotypes relating to LEP and non-LEP

students.

5.
Determine and use appropriate instructional methods and strategies for individuals and groups, using knowledge of first and second hand language acquisition process.

13.
Evaluate, design and employ instructional methods and techniques appropriate to learners’ socialization and communication needs, based on knowledge of language as a social phenomenon.

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

18.
Create a positive classroom environment to accommodate the various learning styles and cultural backgrounds of the students.

22.
Develop and implement strategies for using school, neighborhood, and home resources in the ESOL curriculum.

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.

Appendix B

SCORING RUBRIC FOR CRITICAL ASSIGNMENT

Course Number and Title:
EEX 5602 Behavior Change and Management Strategies

Florida Educator Accomplished Practice: STANDARD
Indicator: 9.2

Description of Critical Assignment: The student will complete a case study report describing a functional assessment of a student with challenging behavior. The case study will include a report of the functional assessment and a description of a comprehensive intervention plan to replace the student’s challenging behavior with a more appropriate behavior. The case study report will include the following components:

(1) a narrative summary of the case

(2) a completed ABC observation form,

(3) a narrative explanation of the ABC including:

(a) a definition of the challenging behavior

(b) a summary statement describing the function of the challenging behavior including rationale for why that function was

 selected

(c) hypothesis(es) statement(s) regarding the antecedents and consequences that trigger and support the challenging behavior

(4) a narrative explanation of appropriate replacement behavior that will achieve the same function and a description of appropriate reinforcers

(5) a positive intervention plan to decrease challenging behavior and increase appropriate behavior. The intervention plan should present alternatives for changing antecedents, settings and consequences, describe when and where the intervention will be implemented, which staff will implement the program, and describe how data will be collected to evaluate progress.
EEX 5602: Behavior Change and Management Strategies

Scoring Rubric for Critical Assignment

Name:__ Date:_____________ Instructor:___________________________________

Points Earned: _____ / _____ Results of the Critical Assignment: ____ Exceeds Expectation ___ Meets Expectation

 ____Does Not Meet Expectation

Critical Assignment Title:
Case Study: Functional Behavior Analysis
Florida Educator Accomplished Practice: Standard
9
Indicator: 9.2

	Components of the Assignment
	Exceeds Expectations

93-100%
	Meets Expectations

92-83%
	Does Not Meet Expectations

<83%

	Narrative summary of the case

Value = 10%
	Comprehensive summation of the case
	Adequate summation of the case
	Inaccurate and/or incomplete summation of the case

	ABC Observation Form
Value = 25 %
	Clear and full completion of an accurate ABC observation report
	Completion of an adequate ABC observation report
	Inaccurate and/or incomplete ABC observation report

	Explanation of the ABC

Value = 15 %
	Thorough and complete description of the function of the behavior
	Adequate description of the function of the behavior
	Inaccurate description of the function of the behavior

	Explanation of replacement behavior
Value = 15%
	Clear description and complete explanation of the replacement behavior and reinforcers
	Adequate explanation of replacement behavior and reinforcers
	Inadequate explanation of replacement behavior and reinforcers

	Intervention Plan

Value = 25%
	Clearly and fully describes an appropriate positive intervention plan to support appropriate replacement behavior
	Adequately describes an appropriate positive intervention plan to support appropriate replacement behavior
	Inappropriate intervention plan that does not support an appropriate replacement behavior

	Mechanics

Value = 10 %
	Writing is well-organized, logically presented, and grammatically correct
	Writing is adequate in regard to organization, logical presentation, and grammatical correctness
	Writing is inadequate in regard to organization, logical presentation, and grammatical correctness

EEX 5602 revised 7/08

