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 6121
Course Title: Language and Students with Disabilities
Catalog Description:
Attention is given in this course to the language patterns of several types of exceptional students. Language models, educational strategies, evaluative instruments are included. The impact of language disorders on academic and functional skills acquisition is highlighted. Eight hours of observation in special education programs is 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 collecting a language sample, analyzing student language abilities and planning intervention, and exploring teaching resources.
MATERIALS:

Required Texts:
 Smiley, L. R. & Goldstein, P. A. (1998). Language delays and disorders: From

research to practice. San Diego, CA: Singular

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:
After completing this course, the student will:

1.
Demonstrate knowledge of various components and defini​tions of language

(CEC cc1K5) (ESE 5.1) (ESOL 11, 25)

2.
Demonstrate knowledge of theories of language development, and the relationship of language to other cognitive processes.

(CEC CC6k1, gc6K1, gc6K3) (ESE 5.1) (ESOL 2, 3, 4, 5)

3.
Demonstrate knowledge of the stages of language development (ESE 5.1) (ESOL 3, 8)

4.
Identify characteristics of language disorders and appropriate assessment techniques. (ESE 5.2) (ESOL 3, 4, 10, 19, 21, 25)

5.
Differentiate between language disorders and dialect differences (EAP 5.2) (ESOL 2, 3, 4)

6.
Demonstrate knowledge of the characteristics of culturally diverse students and students with limited English proficiency, and apply this information in the class​room. (CEC cc2K6, cc6K2) (EAP 5.2)(ESOL 5, 13, 14, 18, 19)

7.
Plan an appropriate language program based on an analysis of student's language. (CEC cc8S5, cc8S6) (ESE 5.3, 5.4) (ESOL 8, 9, 10, 11, 13, 14)
course Content:
· Definition and Overview of Language
· Taking a Language Sample

· Transcription of Language Sample

· Phonology and Acquisition of Phonology

· Morphology and Simple Syntax

· Acquisition of Syntax & Morphology

· Syntactic & Morphological Intervention

· Semantics: Analysis and Intervention

· Acquisition of Pragmatics and Intervention

· Dialect Differences, Analysis and Programming Implications

· Limited English Proficiency

· Emerging English Learner

COURSE REQUIREMENTS:

1. CRITICAL ASSIGNMENT(S): LANGUAGE SAMPLE WITH ANALYSES:
This assignment is completed in two stages. First, the student will tape record a language sample of a student and transcribe the sample. The sample should consist of at least 50 separate utterances. The transcription, along with the tape, is to be submitted with a brief description of the student, including whether the student is from a culturally or linguistically diverse group. Evaluation of this stage will be based on elicitation techniques, thor​oughness of sample, and correctness of transcription. Students are to retain a copy of the transcription, as it will be needed to complete the analyses. If the sample is inadequate, the student will be expected to expand it for the analyses. Instructions for obtaining the sample and transcribing it are in Appendix A of the text. Secondly, using techniques and strategies learned in class, a morphologic‑syntactic and semantic‑pragmatic analyses of the language sample will be completed. The student should identify areas of strength and weakness. The student will submit the written analyses along with suggestions for program planning.
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 5.2) will be measured by the Language Sample with Analysis, which is the Critical Assignment. Please read carefully the ESE departmental policy on Critical Assignments.
ESE Departmental Policy on CRITICAL ASSIGNMENT(S):

Assessment criteria:

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

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

· If a student is not passing the course, and has failed to pass the Critical

Assignment with a minimum of 83% of the possible points, the student will not be allowed to resubmit the Critical Assignment. The student will need to repeat the course and the Critical Assignment.

2. Exams: A midterm and final in‑class exam which will cover all assigned reading and lecture notes. The exams will include objective, short answer, and essay questions.
3. RESOURCE SUMMARIES:

Explore teaching resources on the internet in the area teaching language in ESE, including students with disabilities from culturally and linguistically diverse backgrounds. Print and/or summarize the information. Add your own comments on relevance and usefulness in classroom. Include the reference citation. Each student is to turn in 5 resource summaries, 1 every other week. Examples of sources will be distributed.

4. RESEARCH PROJECT:

A project investigating some aspect of language and ESE will be completed. Some examples are: a research paper, a small scale replication of a language research project in the literature, an attempt to modify some aspect of language through the use of behavioral techniques, development of materials to assess/teach some aspect(s) of language development, familial and cultural aspects of language development for students with disabilities, etc. In projects other than a research paper, a brief review of literature should be included as an introduction and/or rationale. The topic and form of this project needs to be approved by the instructor, but the student is encouraged to pursue whatever aspect of language is of special interest and relevance to him/her. The project must be typed and in APA format.
The instructor may choose additional requirements from the list below:
5. Competency Checks: Short checks on material covered the week before in class and assigned readings. Format will be based on type of information covered. If a check is missed, the student must make arrangements to make it up within a week and is responsible for the information missed that night. The student must take the quiz given on the following class night along with the rest of the class.
6. LANGUAGE INTERVENTION:
Choose a language intervention that you can use in your classroom to remediate a targeted skill. The student is encouraged to explore a variety of resources (manuals, texts, internet sites) to assist in the development of a “mini-unit”. The following components must be included in this project:

· The target population

· A clearly stated, measurable goal

· Rationale for teaching this skill
· Exactly five days worth of lesson plans that will progressively remediate the chosen language skill. Each of the five activities will include objective(s), a thorough explanation of the activity to be completed, a list of the materials needed, and assessment procedure used.

· Materials needed to complete the activities: handouts, manipulatives, overheads, etc.
7. JOURNAL ARTICLE REVIEWS:
Students will complete two (2), two-three page summaries of journal articles which discuss/describe/research methods of teaching language to exceptional students. Recommended journals include but are not limited to: Language, Speech, and Hearing Services in Schools; Teaching Exceptional Children; Intervention in School and Clinic; Learning Disabilities Quarterly. Articles must be published after 1997. The summaries are to include the following:

A. Summary of the main points of the article

B. Your impression of the article (practical application of methodology in the classroom)

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

	Language Sample with Analysis (Critical Assignment)
	
	 20%

	Exams and / or Competency Check
	
	

	Resource Summaries
	
	

	Research Project
	
	

	Language Intervention
	
	

	Journal Article Reviews
	
	

	 TOTAL
	
	100 %

GRADING (ESE GRADING SCALE):

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

A =
93-100

A- =
90-92

B+=
87-89

B =
83-86

B-=
80-82

C+=
77-79

C =
73-76

C-=
70-72

D+=
67-69

D =
63-66

D-=
60-62

F =
 Below 6

POLICIES AND PROCEDURES

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

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

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

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

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

3.
A minimum grade of B (not B-) is required in order to continue in the ESE Master’s program.

4. All written assignments must be typed, double-spaced with the name and number of the assignment. All projects assigned will be discussed in class and a format provided for each.
5. Due dates for assignments are provided in the course outline and will be enforced. Assignments submitted late will **** INSTRUCTORS NEED TO WRITE PENALTY STATEMENT FOR LATE ASSIGNMENTS *****
STUDENTS WITH DISABILITIES:

In compliance with the Americans with Disabilities Act (ADA) and FAU policy, students with disabilities who require special accommodations to properly execute course work must register with the Office for Students with Disabilities (OSD) and provide the instructor of this course with a letter from OSD which indicates the reasonable accommodations that would be appropriate for this course. OSD offices are located on Boca, Davie and Jupiter campuses. Information regarding OSD services and locations can be found on the FAU website.
BIBLIOGRAPHY
Nelson, N.W. (1998). Childhood language disorders in context. (2nd Ed). Needham

Heights, MA: Allyn & Bacon.

Owens, R.E. (2004). Language disorders: A functional approach to assessment and

 intervention (4th Ed.). Needham
Heights, MA: Allyn & Bacon.

Polloway, E., Miller, L. & Smith, T. (2004). Language Instruction for students with

disabilities. (3rd Ed.) Denver: Love Publishing
Smiley, L.R., & Goldstein, P.A. (1998). Language delays and disorders: From research

to practice. San Diego, CA: Singular Publishing Group.

Wallach, G.P., & Butler, K. (1994). Language, learning disabilities in school-age

children and adolescents. New York, NY: Macmillan.

Watkins, R.V., & Rice, M.L. (1994). Specific language impairments in children.

Baltimore, MD: Paul H. Brookes.

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.
1. Foundations

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

2. Development and Characteristics of Learners

cc2K6
Similarities and differences among individuals with exceptional learning needs

6. Language
cc6K1
Effects of cultural and linguistic differences on growth and development
gc6K1
Impact of language development and listening comprehension on academic and nonacademic learning of individuals with disabilities

gc6K2
Communication and social interaction alternatives for individuals with disabilities

gc6K3
Typical language development and how that may differ for individuals with learning disabilities

8. Assessment

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

STATE OF FLORIDA CERTIFICATION STANDARDS

FOR EXCEPTIONAL STUDENT EDUCATION

5.1
Identify the sequence of expressive & receptive language development & the

 components of language structure.

5.2
Identify communication deficits & select appropriate interventions.

5.3
Select strategies for integrating communication instruction into educational
settings.

5.4
Select appropriate assistive technology & alternative communication systems to
facilitate communication.
FLORIDA EDUCATOR ACCOMPLISHED PRACTICES (EAP)

5.2
Practice skills and gain knowledge needed in a diverse society
FLORIDA SUBJECT AREA COMPETENCIES ESOL (ESOL)
2.
Recognize the major differences and similarities among the different cultural groups in the United States.

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

students.

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

instruction.

5.
Determine and use appropriate instructional methods and strategies for individuals and groups, using

knowledge of first and second language acquisition processes.

8.
Select and develop appropriate ESOL content according to student levels of proficiency in listening, speaking, reading, and writing, taking into account: (1) basic interpersonal communicative skills (BICS), and (2) cognitive academic language proficiency skills (CALP) as they apply to the ESOL curriculum.

9.
Develop experiential and interactive literary activities for LEP students, using current information on linguistic and cognitive processes.

10.
Analyze student language and determine appropriate instructional strategies, using knowledge of phonology, morphology, syntax, semantics, and discourse.

11.
Apply essential strategies for developing and integrating the four language skills of listening comprehension, oral communication, riding, and writing.

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 students.

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

21.
Use formal and alternative methods of assessment/evaluation of LEP students, including measurement of language, literacy, and academic content metacognition.
25.
Recognize indicators of learning disabilities, especially hearing and language

impairment, and limited English proficiency.

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 6121

Teaching Language to Exceptional Individuals

Name:___ Date:______________ Instructor:_______________________________

Points Earned:______/____Results of this Critical Assignment: ___ Exceeds Expectation ___Meets Expectation
___Does not Meet

 Expectation

Critical Assignment Title:

Language Sample and Analyses

Florida Educator Accomplished Practice: Standards 5
Indicators: 5.2 Practice skills and gain knowledge needed in a diverse society
Description of Critical Assignment: The student will tape record a language sample of a student and transcribe the sample which will consist of at least 50 separate utterances. The transcription, the tape, and a brief description of the student, including whether the student is from a culturally or linguistically diverse group, will be submitted. Evaluation of this stage will be based on elicitation techniques, thor​oughness of sample, and correctness of transcription. Secondly, a morphologic‑syntactic and semantic‑pragmatic analyses of the language sample will be completed. The student will submit a written analysis of strengths and weaknesses along with suggestions for program planning.
	Components of the Assignment
	Exceeds Expectation

92-100 %
	Meets Expectations

91-84 %
	Does Not Meet Expectations
<83%

	Transcription and Tape

(20%)
	Appropriate elicitation techniques are used. Transcription is 95% accurate.
	A majority of appropriate elicitation techniques are used. OR Transcription is only 85% accurate
	Inappropriate elicitation techniques are used. OR transcription is less than 85% accurate.

	Language Sample: Examples of students’ language performance

(20%)
	50 examples of language (typical utterances) performance are submitted.

A great variety of morphological, syntactic, semantic, and pragmatic examples are included.
	50 examples of language (typical utterances) performance are submitted. An adequate variety of examples are included.
	Less than 50 examples (typical utterances) and or lacks a variety of morphological, syntactic, semantic, and pragmatic examples.

	Identification of errors and component areas

(20%)
	90% of all errors and component areas are accurately identified (i.e. morphology, syntax, semantics, and pragmatics.)
	At least 84% of all errors and component areas are identified.
	Less than 84% of all errors and component areas are identified

	Specific error analyses

(25%)
	The specific error type is described with 90% accuracy (e.g. Morphology: omission of regular plural marker, Semantics: Semantic word error: many-much confusion.
	The specific error type is described with at least 84% accuracy.
	Less than 84% of specific errors are described accurately.

	Language Objectives

(15%)
	The objectives are specific and correctly selected based on the analysis.
	The objectives are general and most are correctly selected based on the analysis.
	The objectives are general and most are inappropriate based on the analysis.

EEX 6121 revised 7/08

