PAGE
8

[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 6942
Course Title:
 Field Project in Exceptional Student Education
Catalog Description:

The Field Project is an individually designed, practical learning experience. It serves as one option for the culminating experience for students in the ESE Master's Degree track for experienced special educators. The Field Project will extend and integrate the student's professional knowledge and experience.

PREREQUISITE
 Permission of the instructor
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 through the development of a systematic observation and reflection plan, a classroom improvement plan, and by disseminating the result of the project.
Required Texts:
Students selecting this option will develop a personalized list of readings germane to the topic of the Field Projects. The readings will include a minimum of 5-8 literature sources targeting ESE content knowledge as well as other fields of pedagogy.

TECHNOLOGY:
E-mail:
Your FAU email address will be used.

Guidelines Used in Developing Course Objectives:
· CEC International Standards for the Preparation and Certification of Special Education Teachers
Course Objectives:
Successful students will demonstrate the following skills:

1. identify a classroom problem and set goals for improvement (CEC cc9K4)
2. develop and implement a classroom improvement plan (CEC cc9K4)
3. collect and evaluate student products; identify extent to which project resulted in classroom improvements (CEC cc8S5; cc8S8)
4. share description of project in oral and written forms (CEC cc9K3; cc9S8; cc9S12)
COURSE REQUIREMENTS:
Students enrolled in the Field Project will:

1. Develop a systematic observation and reflection plan:

· Observe students while engaged in learning

· Analyze their work products

· Compare their learning to teacher, family, or personal expectations

By doing this, the student will identify an area of interest and develop a field project (e.g., a classroom improvement plan).

2. Develop and implement a classroom improvement plan or other applied project.
Each improvement plan should include the following elements:

Project target
Instructional Focus (What strategies will be used?)
Instructional Question(s) (What specific learning will occur?)
Data Collection (What measures or assessments will provide evidence of student learning?)
Support (What support will be needed from colleagues?)
3. Collect and evaluate students’ (or others’) products:

The plan for the Field Project will specify the methods used to provide evidence of learning. These methods should incorporate observations, student products, etc. This might also include procedures for students to develop their own methods to measure progress (e.g.; interim assessments, unit tests, work products, problem solving activities, etc.). The student should develop unique methods that are easy to administer, score, and analyze. One last consideration is to collect evidence from a variety of sources.

4. Share description of project in oral and written forms:

Student will share the description of the project and outcomes of the classroom improvement plan using one of several different dissemination methods including:

· A paper describing the project

· A presentation at a local/state/regional conference

· Submission of paper to journal

· “Brown Bag” presentation

· A scholarly paper describing the project

· A web based presentation

The specific method will be determined by the student and the supervising faculty.

A Field Project Plan must be submitted 8 weeks prior to enrollment in the course and a designated faculty member must approve the plan.

Professional Ethics / Policies and Expectations

Students, as reflective decision-makers, choose to practice ethical behavior while planning and conducting project activities, which includes maintaining high standards of confidentiality with student information. ESE students are expected to demonstrate a professional demeanor in this course 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 when disseminating information about the project to families and other professionals.
TEACHING METHODOLOGIES:

Methods of instruction include discussions with faculty and colleagues, modeling, guided practice, and media presentations. Participants will acquire knowledge and skills that will enhance their professional development involving students with exceptionalities, including students from various cultural, religious, ethnic, socioeconomic and language backgrounds.
ASSESSMENT PROCEDURES:
Rationale for the Project

25 pts

Development of the Final Product, to include:

75 pts
· How the Project was Conducted

· Project Outcomes

· Dissemination

Total points

100 pts

GRADING (FAU 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 60

POLICIES AND PROCEDURES

ATTENDANCE:
According to University policy, “Students are expected to attend all of their scheduled University Classes and to satisfy all academic objectives as outlined by the instructor.” Attendance includes meaningful, active involvement in all planning and discussion sessions, as well as professional, ethical, conduct in school-based activities linked to this project. Reasonable accommodations are made for religious observances.
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.
References
Broward County Public Schools (2000). Action research: A framework to improve student
learning and teaching practices. Fort Lauderdale, FL: Broward County Public Schools
Glanz, J. (1998). Action Research: An educational leader's guide to school improvement.
Norwood, MA: Christopher-Gordon Publications.
Little, M., & Rawlinson, D. (2002). Becoming an action researcher to improve learning in your
classroom. Tallahassee, FL: Florida Department of Education:
Sagor, R. (1992). How to conduct collaborative action research. Alexandria, VA: ASCD.

Stringer, E.T. (1999). Action research (2nd Ed.) Thousand Oaks, CA: SAGE.
APPENDIX A
GUIDELINES USED TO DEVELOP THIS COURSE.

The instructor has included the guidelines of knowledge and skills related to the goal and objectives of this course for 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 for EEX 6942
What every special educator must know: Ethics, standards and guidelines for special educators. (2003). Reston, VA: CEC Publications.
Standard 8: Assessment

cc 8S1

Gather relevant background information

cc 8S5

Interpret information from formal and informal assessments

cc 8S8
Evaluate instruction and monitor progress of individuals with exceptional learning needs

Standard 9: Professional and Ethical Practice

cc 9K3

Continuum of lifelong professional development

cc 9K4

Methods to remain current regarding research validated practice

cc 9S8

Use verbal, nonverbal, and written language effectively

cc 9S12
Engage in professional activities that benefit individuals with exceptional learning needs, their families, and one’s colleagues

EEX 6942

Field Project in Exceptional Student Education
Field Project Guide

What is the Field Project in Exceptional Student Education?
The Field Project in ESE is a culminating activity for students in the ESE Master’s Degree program. It is intended to help students synthesize their master’s experience, and apply their knowledge and skills to an applied educational problem. In the Field Project students will develop a systematic observation and reflection plan in which they will:

· Observe students while engaged in learning (or conduct an alternate applied project);

· Analyze their work products or other indicators of performance; and

· Compare their learning to teacher, family, or personal expectations.

The Field Project should represent the FAU student’s area of interest and result in a project such as a classroom improvement plan. The specific project will be developed by the student in conjunction with a supervising faculty member. Because Field Projects require planning and collaboration with faculty, a Field Project Plan must be submitted 8 weeks prior to enrolling in the course, and a designated faculty member must approve the plan.

How Should I Propose My Project, and How Do I Present the Project When It Is Done?

The following guide should be used to prepare a description of the proposed project. At the completion of the project, use this guide to prepare a report of what you actually did.

1.0 Rationale for the Project (Identification of a Problem)

1.1 What is the topic or issue you want to address?

· How did you identify this topic?

· Have others asked this question before you?

This is the brief research review - give the reader an idea of the history of the topic. This is not an exhaustive review of literature.

1.2 Why is this topic or issue important to address?

· What are you hoping to learn from this project?

· When you answer this question, what value will it have for your practice?

· How will this influence what you do on your own professional role, classroom, or setting?

2.0
How Will You Conduct the Project? (Development of the Plan)

2.1 What strategies or interventions or teaching activities will you implement to trigger the classroom or other improvements?

Describe the intervention you will use, how often it will be implemented, and anything else that will help readers “see” what you proposed to do. Provide examples to make this clear.

2.2 How will you measure any changes associated with your project? (What data will you collect?

The plan for your Field Project should specify the methods used to provide evidence of learning. These methods might include observations, student products, interim assessments, unit tests, work products, problem solving activities, etc. Provide examples of any surveys, data collection charts, quizzes, or student samples that you use.

2.3 How you will collect the data?

Describe the data collection strategy. How often will you collect data? Who will do it? If a time line will help explain this, then add one here.

3.0
Project Outcomes (Evaluation of the Data)

3.1
 What did you learn?

Describe what happened. Summarize the results; show the data.

3.2 Why do you think things worked out that way?

You can speculate here. Talk about surprises, affirmations, etc.

3.3 What should happen next?

What tips, caveats, warnings would you give the next person who wants to study this topic? What will you do with the information you learned? How would other educators benefit from knowing about your project?

4.0 Dissemination of your project.

Present the method and outcomes of the project (written and/or oral form to be determined in conjunction with your faculty sponsor). Examples of dissemination methods include:

· A presentation at a local / state / regional conference;

· Submission of a paper to a journal;

· “Brown Bag” presentation;

· A scholarly paper describing the project;

· A web based presentation.

How Will the Project be Evaluated?

The following scoring system will be used.
Rationale for the Project

25 pts

Development of the Final Product, to include:

75 pts
· How the Project was Conducted

· Project Outcomes

· Dissemination

Total points

100 pts

Revised February 2008; July 2008
PAGE
EEX 6942 revised 7/08

