2

[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 6056
Course Title: Theories and Characteristics of Individuals with Disabilities
Catalog Description:

This is an overview course examining issues in providing educational services to individuals with mild/moderate disabilities including mental retardation, specific learning disabilities, and/or emotional handicaps. Emphasis will be placed on definitions and concepts, classification, prevalence, etiology, behavioral characteristics, prevention and intervention strategies, classroom technology, multicultural issues, and family involvement. Service delivery systems will be reviewed and current trends discussed. Three (3) lecture hours per week plus fifteen (15) clock hours of field-based observation required.

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 providing reflective commentary in the observation report and demonstrating professional behavior while in school settings.
MATERIALS:

Required Texts:
Raymond, E. (2003). Learners with mild disabilities: A characteristics approach (2nd Ed). Boston: Allyn & Bacon. ISBN-10: 0205386067 & ISBN-13: 978-0205386062
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. Regular Lives (PBS Videos)
2. River Rampage: San Juan Expeditions. (Maricopa County Parks and Recreation)

3. Self-Directed IEP. (University of Colorado/Sopris West)

4. Understanding Learning Disabilities: How Difficult Can this Be? F.A.T. City. PBS
Videos
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:

Upon completion of the course, the successful student will be able to:
1. Explain and present historical definitions and classifications systems in the

areas of mental handicaps, specific learning disabilities, and emotional

handicaps. (CEC: cc 1K1, 2K5, 2K6, 3K1) (ESE 1.4) (EAP 3.1)
2. Identify etiology and prevalence/incidence of mild, moderate, and severe

disabilities. (CEC: cc2K5, 2K6, 3K1) (ESE 1.5)
3. Identify the social, learning, physical, and behavioral characteristics of

individuals with mild and moderate disabilities, including individuals from diverse backgrounds (CEC: cc2K2, 2K3, 2K5, 2K6, 3K1) (ESE 1.5)
(ESOL14, 25)
4.
Identify the continuum of services in exceptional student education.

(CEC: cc10K2, 10S1) (ESE 1.4)
5.
Compare and contrast service delivery options in exceptional student

(CEC: cc10K2, 1S1, 10S1) (EAP 3.1)
6.
Discuss current national trends with regard to providing educational services

to students with disabilities. (CEC: cc10S1) (ESE 1.1) (EAP 3.1)
7.
Identify various learning theories applicable to individuals with mild,

moderate and severe disabilities. (CEC: cc1K1, 10S1)

8.
Identify strategies for prevention of mild, moderate, and severe disabilities.

(CEC: 1K5, 3K3, 9K2)

9.
Discuss intervention techniques for use with students with mild, moderate and

severe disabilities. (CEC: cc1K5, 3K3)

10.
Identify cultural variables affecting students with disabilities. (CEC: cc9K1)

(ESOL 2)
11. Discuss strategies for addressing cultural diversity in the classroom. (CEC:
cc1K5, 9K1) (ESOL 3).
12.

Discuss the importance of and strategies for including families in the provision of
services to students with disabilities, including families with diverse backgrounds (CEC: 10K2, 10K3, 10K4) (ESE 3.6) (ESOL 14).
course CONTENT:
· Overview of Course / Conceptual Framework

· Historical Perspectives of Disability
· Learners with Mental Retardation
· Learners with Learning Disabilities and ADD/ADHD
· Learners with Behavior Disorders
· Service Delivery Models: Assessment and ID
· Service Delivery Models: Placement and Instruction
· Service Delivery Models: Teacher Roles
· Mild Disability Needs: Academic
· Mild Disability Needs: Social
· Mild Disability Needs: Perceptual
· Mild Disability Needs: Language
COURSE REQUIREMENTS:

1. CRITICAL ASSIGNMENT(S): JOURNAL ARTICLE SUMMARIES:

Students will complete three (3), three page journal article summaries from special education journals. Articles must be approved prior to selection, and must be published after 1997. The journal article should deal with one of the following topics:
· service delivery

· categorical or definitional issues

· legislative or judicial opinions

· teacher preparation for special education.
DO NOT SELECT METHODS OR STRATEGIES ARTICLES. All article summaries are to be typed in APA format and include the following:

·
Summary of the main points of the article
· A critical analysis of the article
· How the subject in the article affects individuals with disabilities or the

 field of exceptional student education

· How the subject addressed in the article will be meaningful to you in your
 anticipated career

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 3.1) will be measured by the Journal Article Summaries, 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. FIELD EXPERIENCE:

Students are required to complete a minimum of fifteen (15) observation hours in exceptional student education settings. When possible, vary the observations to include elementary and secondary, and school based and community based settings. Directions for applying for Field Experience placement in the school systems can be found in Appendix B. (Students who do not complete the required hours will receive an Incomplete for the course, the INC must be completed within one semester or the student will receive a failing grade.) Students are required to keep a log of the observation experiences. A log sheet will be provided. (See Appendix C for a copy of the Observation Log) Students are to submit two (2) observation reports summarizing specific observation experiences. Reports should not exceed three (3) pages and each observation will address at least two of the following observation topics. By the final observation report, all of the observation topics above should have been addressed at least one time. Observation topics:

a. Identify the service delivery system in use and discuss its strengths and weaknesses as related to the VE model discussed in class.

b. Describe the teaching methods used in the classroom and discuss the relative merits and deficits of the methods observed.

c. Identify behavior support or management techniques used in the classroom and discuss pros and cons of the techniques.

d. Identify the level of technology used in the classroom and discuss how it might be expanded upon.

e. Identify the cultural diversity of the classroom and methods in use to promote such diversity and to alleviate any potential problems inherent in such diversity.

f. Identify methods used for family involvement in the classroom and their effects on student performance and student/teacher relationships

3. APPLIED CHARACTERISTICS PROJECT:

There will be one project based on the characteristics described in Chapters 7, 8, and 9 of the text. This will include coverage of text material, as well as material from on-line resources. Guidelines for this project will be distributed in class.

4. EXAMS:

Exam will be given covering course readings and class lecture. The exams are objective and may include multiple-choice, true-false, or short answer questions.
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

	3 Journal Article Summaries (Critical Assignment)
	
	30%

	Field Experience Observation Reports
	
	

	Applied Characteristics Project
	
	

	Exams
	
	

	 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 60

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.)
McCray-Sorrells, A., Reith, H.J., & Sindelar, P.T. (2004). Critical issues in special

education: Access, diversity and accountability. Boston: Pearson/Allyn and Bacon.
Meyen, E.L., Vergason, G.A., & Whelan, R.J. (1998). Educating students with mild
disabilities. Strategies and methods (2nd Ed.). Denver, CO: Love Publishing Co.

Smith, C.R. (2004). Learning Disabilities: The interaction of students and their

environments (5th Ed.). Boston: Pearson/Allyn and Bacon.

Taylor, R. L., Richards, S.B., & Brady, M.P. (2005). Mental retardation: Historical
perspectives, current practices and future directions. Boston: Pearson/Allyn and 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 (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

cc1K5

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

cc1S1

Articulate personal philosophy of special education

2. Development and Characteristics of Learners
cc2K2

Educational implications of characteristics of various exceptionalities

cc2K3

Characteristics and effects of the cultural and environmental milieu of the
individual with exceptional learning needs and the family

cc2K5

Similarities and differences of individuals with and without exceptional
learning needs

cc2K6

Similarities and differences among individuals with exceptional learning
needs

3. Individual Learning Differences
cc3K1

Effects an exceptional condition(s) can have on an individual’s life

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

9. Professional and Ethical Practice
cc9K1

Personal cultural biases and differences that affect one’s teaching

cc9K2

Importance of the teacher serving as a mode for individuals with
exceptional learning needs

10. Collaboration
cc10K2
Roles of individuals with exceptional learning needs, families, and school
and community personnel in planning of an individualized program

cc10K3
Concerns of families of individuals with exceptional learning needs and
strategies to help address these concerns

cc10K4
Culturally responsive factors that promote effective communication and
collaboration with individuals with exceptional learning needs, families,
school personnel, and community members

cc10S1
Maintain confidential communication about individuals with exceptional
learning needs
STATE OF FLORIDA CERTIFICATION STANDARDS

FOR EXCEPTIONAL STUDENT EDUCATION (ESE)

Identify state & federal legislation & case law that affect the education of students
with disabilities.

1.4
Identify classification systems & eligibility criteria under IDEA.

1.5
Compare development & characteristics of children with disabilities to typical

development & characteristics.

3.6
Identify effective methods of communication, consultation, & collaboration with

students, families, parents, guardians, administrators, general education teachers,

paraprofessionals, & other professionals as equal members of education teams.

FLORIDA EDUCATOR ACCOMPLISHED PRACTICES (EAP)
3.1
Uses data and reflects on data to improve professional practice

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.

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

 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 6056

Theories and Characteristics of Individuals Served in Varying Exceptionalities Programs
Name:___ Date:______________ Instructor:_________________________________

Review #1:________
Review #2:_________
Review #3:_________
 Total Points Earned:_______/________

Critical Assignment: ___ Exceeds Expectation ___Meets Expectation
___Does not Meet Expectation

Critical Assignment Title:
Journal Article Reviews

Florida Educator Accomplished Practice: Standard
3
Indicator: 3.1 uses data and reflects on data to improve professional practice

Description:

Students will complete three, three page journal article reports from special education journals published after 1997. Students will

demonstrate the ability to use data and reflect on data to improve professional practice. Reports are to include the following information:

· Summary of the main points of the article
· A critical analysis of the article
· How the subject in the article affects individuals with disabilities or the field of exceptional student education

· How the subject addressed in the article will be meaningful to you in your anticipated career

	Performance
	Exceeds Expectations

92-100%
	Meets Expectations

91-84%
	Does not Meet Expectations

< 83%

	Summary of Main Points/Content

Value = 50 %
	Clear summarization of major points identified and links to critical issues in the field stated.

	 Clear summarization with most major points identified

	Most major points not identified

	Critical Analysis of Article

Value = 30 %
	Insightful critical analysis of article. Usability of information to the field and to the student reviewer is clearly identified.
	Provided critical analysis of article. Adequate usability of information to the field is identified.
	Did not provide critical analysis of the article and / or usability to the field.

	APA format/

Presentation

Value = 20 %
	APA format is used consistently and review is free from mechanical errors such has capitalization punctuation, spelling, etc.
	APA format is used but may have one to two errors. One to two mechanical errors may be present.
	APA format is not used and / or mechanical errors are numerous.

PAGE
EEX 6056 revised 7/08

