PAGE
9

[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 6225

Course Title: Assessment and Evaluation of Students with Disabilities

Catalog Description:
This is an advanced survey course in the assessment of exceptional children. In addition to being introduced to a wide variety of intelligence, academic, language, social/emotional, and adaptive behavior tests, each student will have the opportunity to become competent in the interpretation of data from traditional and alternative assessment instruments. Informal assessment and issues related to assessment will also be addressed.
PREREQUISITE or COREQUISITE:
EEX 2010, or EEX 5051, or 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 by using data to summarize the student profile, by administering formal and informal assessments, and by making recommendations in the student profile.
MATERIALS:

Required Texts:

Venn, J.J. (2007). Assessing Students with special needs (4th ed.). Upper Saddle River, NJ: Pearson Merrill/Prentice-Hall.

RECOMMENDED TEXT:

Taylor, R. (2006). Assessment of exceptional students: Educational and psychological
Procedures, (7th ed.). Needham Heights, MA: Allyn & Bacon.
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 student who successfully completes this course will be able to:
1. Indicate the rationale and basis for norm-referenced testing. (CEC cc8S2) (ESE 2.1)
2. Specify a wide variety of norm-referenced tests and their applicability to education. (eg. KeyMath-R, Vineland, AAMR Adaptive Behavior Scale, WISC-IV, K-TEA-II) (CEC cc8K4)
3. Indicate the similarities and differences between norm-referenced and criterion-referenced assessment. (CEC cc8K4) (ESE 2.3)
4. Demonstrate several methods of recording behavior (eg. momentary time sampling, event recording) (ESE 4.2) (EAP 1.1, 1.2)
5. Indicate reliability and validity of various testing instruments (CEC cc8K4)
6. Understand the issues involved in testing multicultural and/or bilingual children. (CEC cc1K5, 1K6, 8K2, 9S4) (ESE 2.6) (EAP 1.1) (ESOL 2, 19)
7. Evaluate research on formal assessment instruments.

8. Indicate resources for finding new and old testing materials.

9. Specify the limitations of norm-referenced assessment.

10. Specify the uses of data from various assessment instruments. (EAP 1.1) (ESOL 14, 21)
11. Specify the advantages of teacher diagnosis. (CEC cc8S1) (ESE2.5) (EAP 1.1)
12. Indicate the uses of data from informal measures. (CEC cc8K1, 8K3) (EAP 1.2)
13. Indicate, given a description of a child, including children from culturally and linguistically diverse backgrounds, the appropriate assessment procedures to use. (CEC cc1K5, 8K3, 8S4, 8S5, 8S6, 8S8) (ESE 2.4) (EAP 1.1, 1.2) (ESOL 19, 21)
14. Indicate the educational implications of individual differences demonstrated in tests. (CEC gc8K2) (ESE 2.2, 2.6) (EAP 1.1, 1.2) (ESOL 20)
15. Specify differences between statistics (eg. Means and medians, percentiles and standard scores).
course CONTENT:
· Introduction to Assessment
· Legal issues involving assessment
· Norm-referenced testing / technical issues
· Adaptive behavior
· Intelligence testing
· Assessing language
· General achievement
· Social / emotional assessment
· Reading
· Math assessment
· Written language assessment
· Informal assessment techniques
· Profile analysis
COURSE REQUIREMENTS:

1. CRITICAL ASSIGNMENT(S): STUDENT PROFILE:

To demonstrate skills at employing traditional and alternative assessment techniques, students will identify an individual on whom they will practice testing, observing, and writing a profile or case study. The profile will include achievement testing, behavioral observations and one other area of testing discussed in class (social/emotional, adaptive behavior, language, vocational, etc.). The profile will include all data collected on this individual, the impact of the cultural and linguistic diversity on the selection and use of the assessment method, an analysis and interpretation of the data, and will conclude with recommendations based on the assessment information.
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 1.1, 1.2) will be measured by the Student Profile, 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 making at least a B in 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 making at least a B in 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. TEST PRESENTATION:

Students will identify, analyze, and present tests from the following areas: Intelligence, adaptive behavior, social/ emotional, achievement, vocational/career, early childhood.
Format for presentation:

The student will explore the tests available in the area selected. After reviewing at least five (5) tests in their area, the student will develop a presentation to describe for the class the tests used to evaluate skills in the chosen area, and the advantages and disadvantages of these tests. Handouts can accompany the presentation. The summary of each test should be made in handout format and should include the following topics: publisher, cost, target age group, type of information yielded and technical information (reliability, validity, etc) and the appropriateness of the test for diverse student groups.
3. OBJECTIVE EVALUATIONS:

Knowledge of the material covered in the text will be assessed through competency checks and exams. These evaluations will include information presented in the textbook and lectures.
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

	Student Profile (Critical Assignment)
	
	25%

	Test Presentation
	
	21%

	Objective Evaluations
	
	55%

	 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.)
Mather, N. (1991). An instructional guide to the Woodcock-Johnson-revised. Brandon,
VT: CPPC.

Overton, T. (1996). Assessment in special education. (2nd Ed) Upper Saddle Rive, N.J. :
Merrill

Salvia, J. & Ysseldyke, J.E. (1999). Assessment (7th Ed). Boston: Houghton Mifflin, Co.

Witt, J.C., Elliott, S.N., Daly E.J., Gresham, F.M., & Kramer, J.J. (1998). Assessment of
at-risk and special needs children (2nd Ed). Boston: McGraw Hill.
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
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

8. Assessment
cc8K1

Basic terminology used in assessment

cc8K2

Legal provisions and ethical principles regarding assessment of
individuals

cc8K3

Screening, prereferral, referral, and classification procedures

cc8K4

Use and limitations of assessment instruments

cc8S1

Gather relevant background information

cc8S2

Administer nonbiased formal and informal assessments

cc8S4

Develop or modify individualized assessment strategies

cc8S5

Interpret information from formal and informal assessments

cc8S6

Use assessment information in making eligibility, program, and placement

decisions for individuals with exceptional learning needs, including those

from culturally and/or linguistically diverse backgrounds

cc8S8

Evaluate instruction and monitor progress of individuals with exceptional
learning needs

gc8K2

Laws and policies regarding referral and placement procedures for
individuals with disabilities

9. Professional and Ethical Practices

cc9S4

Conduct professional activities in compliance with applicable laws and
policies
STATE OF FLORIDA CERTIFICATION STANDARDS

FOR EXCEPTIONAL STUDENT EDUCATION

2.1
Identify purposes of assessment across disciplines.

2.2
Identify legal requirements & ethical principles regarding the assessment of
student with disabilities.

2.3
Identify appropriate formal & informal assessments for students across
disabilities.

2.4
Interpret, analyze, & apply the results of formal & informal assessments for
student across disabilities.

2.5
Identify alternate assessment strategies & procedures & their appropriate use.

2.6
Identify factors that influence disproportionate representation of students from
diverse cultural, linguistic, & socioeconomic backgrounds in programs for
students with disabilities and recognize the implications for assessment.
4.2
Identify data collection strategies to assess student behavior.

FLORIDA EDUCATOR ACCOMPLISHED PRACTICES (EAP)
1.1
Employs traditional and alternative assessment strategies and uses the data to
modify interventions.

1.2
Interprets data from various informal and standardized assessment procedures.

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

groups in the United States.

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

19.
Consider current trends and issues related to the testing of linguistic and culturally diverse students when using testing instruments and techniques.

 20.
Administer tests and interpret test results, applying basic measurement concepts.

 21.
Use formal and alternative methods of assessment/evaluation of LEP students, including measurement of language, literacy and academic content metacognition.
	Date
	Topic
	Readings

Assignments

	
	Overview of the course
	Pretest

Write IEP

	
	Legal Foundations for Evaluations

The Assessment Process
	Chapters 1, 2, & 3

Complete Guide

	
	Observational Measures
	Chapter 4

	
	Other informal Assessments
	Chapter 6

	
	
	Quiz 1

	
	KTEA
	Administration Guide (Chapter 2)

	
	Curriculum Based Assessments
	Chapter 5

Assessment for the Diverse Classroom

	
	Curriculum Based Assessments
	

	
	Achievement Measures
	Chapters 11, 12, 13, 14

	
	
	Quiz 2

	
	Intelligence Measures
	Chapter7

	
	Adaptive Behavior
	Chapter 8

	
	Behavioral Measures
	Chapter 9

Testing Project Due

	
	Early Childhood and Transition Measures
	Chapter 16 & 17

	
	
	Final Exam

Scoring Rubric for Critical Assignment EEX 6225
Name:___
Date:________
Overall Rating / Points Earned:____/_______

Results of this Critical Assignment: ___ Exceeds Expectations ___ Meets Expectation
___ Does not Meet Expectations

Course Name: Profiling Exceptional Individuals

Critical Assignment Title:
Student Profile
Florida Educator Accomplished Practice: Standard 1

Indicator: 1.1 & 1.2
Description of Critical Assignment:
To demonstrate skills at employing traditional and alternative assessment techniques, students will identify an individual on whom they will practice testing, observing, and writing a profile or case study. The profile will include achievement testing, behavioral observations and one other area of testing discussed in class (social/emotional, adaptive behavior, language, vocational, etc.). The profile will include all data collected on this individual, the impact of the cultural and linguistic diversity on the selection and use of the assessment method, an analysis and interpretation of the data, and will conclude with recommendations based on the assessment information.
	Components of Assignment
	Exceeds Expectations

92-100%
	Meets Expectations

91- 84%
	Does Not Meet Expectations

<83%

	Content
Value= 50%
	-Profile provides evidence that the student understands the use, administration and scoring of the selected formal and informal assessments.

-Student developed criterion-referenced measures that complement the norm referenced assessments
-Recommendations can be applied to an educational setting immediately.

	-Profile provides evidence that the student understands the use, administration and scoring of the selected formal and informal assessments
-Presentation is thorough and contains representative tests in the areas of achievement, social/behavioral, vocational, language

- Data is presented in a way to allow for logical educational recommendations to be made.
	-Profile is missing elements.

-Recommendations are not meaningful

-Objectives for instruction are not appropriate

	Scoring
Value = 35%
	No scoring errors are evident in the individual test analysis.
	Minor scoring errors resulting in minor interpretation problems.
	Major scoring errors resulting in significant interpretation problems.

	Mechanics
Value = 15%
	Text is written with no errors in grammar, capitalization, punctuation, and spelling.
	Text is clearly written with little or no editing required for grammar, capitalization, punctuation, and spelling. (no more than 3 errors).
	Errors in grammar, capitalization, punctuation, and spelling repeatedly distract the reader and major editing and revision is required.

Comments:
PAGE
EEX 6225 revised 7/08

