George Mason University
Graduate School of Education
Special Education

EDSE 629, 649 (Prince William #15)
 Secondary Curriculum and Strategies for Students with Disabilities Who Access the General Education Curriculum
Fall 2009
Tuesday: 9/16 – 11/18 (4:30 – 8:30 p.m.) + 1 Blackboard Assignment
Dr. Jane A. Razeghi

Associate Professor

West Hall, 2200

Phone: 703-993-2055 work (use cell)
Cell: 703-624-4271 (use this #)

Home: 703-266-3327 (emergency)

Location: TBD
COURSE DESCRIPTION
Applies research on teacher effectiveness, accountability, and instructional approaches at the secondary level for individuals with mild disabilities. Includes instructional methods necessary for teaching reading, writing, math, and other content areas across the curriculum.

Student Outcomes

Upon completion of this course, students will be able to:

· Demonstrate knowledge of the federal and state laws that require and provide for instructional services for students with disabilities.

· Demonstrate the ability to develop lesson plans and a nine-week unit that includes instructional strategies and adaptations for students with disabilities at the secondary level.

· Identify and infuse into the curriculum differentiation strategies for successfully including students with disabilities at the secondary level in both regular (math, science, social studies, English, etc.) and special education classroom environments.

· Demonstrate the ability to assess, plan for, and address the content area literacy needs of students with disabilities who are accessing the general curriculum.
· Develop Individual Education Plans that successfully address the needs of secondary students with disabilities.
· Identify research efforts, organizations, services, networks, and the variety of state and local resources aimed at dropout prevention and improving the outcomes of secondary students with disabilities.
Relationship of Courses to Program Goals and Professional Organizations

This course is part of the George Mason University, Graduate School of Education, Special Education Program for teacher licensure in the Commonwealth of Virginia in the special education areas of Emotional Disturbance and Learning Disabilities, and Mental Retardation. This program complies with the standards for teacher licensure established by the Council for Exceptional Children, the major special education professional organization. As such, the learning objectives for this course cover many of the competencies for secondary curriculum and strategies for teaching individuals with emotional disturbances, learning disabilities, and mild mental retardation.

The CEC Standards are listed on the following web site: http://www.cec.sped.org/ps/perf_based_stds/common_core_4-21-01.html
CEC standards that will be addressed in this class include some of the following:
Standard 4 - Instructional Strategies
Skills:

· Use strategies to facilitate integration into various settings.

· Teach individuals to use self-assessment, problem solving, and other cognitive strategies to meet their needs.

· Select, adapt, and use instructional strategies and materials according to characteristics of the individual with exceptional learning needs.

· Use strategies to facilitate maintenance and generalization of skills across learning environments.

· Use procedures to increase the individual’s self-awareness, self-management, self-control, self-reliance, and self-esteem.

· Use strategies that promote successful transitions for individuals with exceptional learning needs.

Standard 5 - Learning Environments and Social Interactions

Knowledge:

· Demands of learning environments.

· Basic classroom management theories and strategies for individuals with exceptional learning needs.

· Effective management of teaching and learning.

· Teacher attitudes and behaviors that influence behavior of individuals with exceptional learning needs.

· Social skills needed for educational and other environments.

· Strategies for crisis prevention and intervention.

· Strategies for preparing individuals to live harmoniously and productively in a culturally diverse world.

· Ways to create learning environments that allow individuals to retain and appreciate their own and each others’ respective language and cultural heritage.

· Ways specific cultures are negatively stereotyped.

· Strategies used by diverse populations to cope with a legacy of former and continuing racism.

Skills:

· Create a safe, equitable, positive, and supportive learning environment in which diversities are valued.

· Identify realistic expectations for personal and social behavior in various settings.

· Identify supports needed for integration into various program placements.

· Design learning environments that encourage active participation in individual and group activities.

· Modify the learning environment to manage behaviors.

· Use performance data and information from all stakeholders to make or suggest modifications in learning environments.

· Establish and maintain rapport with individuals with and without exceptional learning needs.

· Teach self-advocacy.

· Create an environment that encourages self-advocacy and increased independence.

· Use effective and varied behavior management strategies.

· Use the least intensive behavior management strategy consistent with the needs of the individual with exceptional learning needs.

· Design and manage daily routines.

· Organize, develop, and sustain learning environments that support positive intracultural and intercultural experiences.

· Mediate controversial intercultural issues among students within the learning environment in ways that enhance any culture, group, or person.

· Structure, direct, and support the activities of paraeducators, volunteers, and tutors.

· Use universal precautions.

Standard 7 - Instructional Planning
Knowledge:

· Theories and research that form the basis of curriculum development and instructional practice.

· Scope and sequences of general and special curricula.

· National, state or provincial, and local curricula standards.

· Technology for planning and managing the teaching and learning environment.

· Roles and responsibilities of the paraeducator related to instruction, intervention, and direct service

NATURE OF COURSE DELIVERY
Learning activities include the following:
1.
Class lecture, discussion, role-plays, and participation.

2.
Videotapes and other relevant media presentations.

3. Study and independent library research.

4. Applications with relevant hardware and software.

5. Application activities, including in class evaluation of intervention research and materials.

6. Class presentations of strategy and application papers.

REQUIRED TEXTS
Conley, M.W. (2008). Content area literacy: Learners in context. Boston: Pearson Education,

Inc.
Lenz, B.K., Deshler, D. (2004). Teaching content to all: Evidence-based practices in middle

and secondary schools. Boston: Pearson Education, Inc.
SUGGESTED SUPPLEMENTAL TEXTS:

American Psychological Association. (2001). Publication manual. Washington
DC: Author
Schloss, P., Smith, M. & Schloss, C. (2007). Instructional methods for secondary students
 with learning and behavior problems. Boston: Allyn and Bacon.

Relevant readings may also be assigned.
COURSE REQUIREMENTS:
· The “signature” assignment for this course and its accompanying artifact entry form (AEF) must be uploaded for evaluation on TaskStream. This is a requirement for any person enrolled in the course. Failure to submit to TaskStream may result in the final course grade not being released and/or a grade of “incomplete”. Students working toward licensure or a Master’s in special education will be required to develop an electronic portfolio on TaskStream and are advised to retain electronic copies of all work completed in the program which may also be submitted to TaskStream.
· To obtain a TaskStream account, students should use the following address and follow the three phase directions provided at:

http://gse.gmu.edu/programs/sped/taskstream/
· It is recommended that students retain electronic copies of all course products to document their progress through the GSE Special Education program. Products from this class may become part of the student’s individual professional portfolio used in the portfolio courses that document satisfactory progress through the GSE program and the CEC performance based standards.
· All assignments are due on the dates indicated. In fairness to students who make the effort to submit papers on time, points per day will be deducted from your grade for late papers unless an extension has been previously approved. Copies of all assignments must be retained in addition to the signature assignment for this course.
· All assignments should reflect graduate-level spelling, syntax, and grammar. If students are experiencing difficulties with the writing process, they are required to document their work
with the GMU Writing Center during this course to improve writing skills.
· Course participants wishing to suggest other learning activities may, with approval, substitute these for a required activity.
· The major portion of student learning in this course will be the result of the student’s personal involvement in the content provided and in their willingness to incorporate in-class content and the readings into their repertoire of knowledge and skills. The professor’s role in student learning is to be a facilitator and to provide a favorable environment in which learning can take place; however, the major responsibility must necessarily remain with each individual student.

Grading Scale (points):

95-100 =
A

90-94 =
A-

87-89 =
B+

80-86 =
B

70-79 =
C

< 70 =

F

EXPECTATIONS
· Attendance. Students are expected to (a) attend all classes during the course, (b) arrive on time, (c) stay for the duration of the class time and (d) complete all assignments. Attendance at all sessions, timeliness, and professionally relevant, active participation are expected for a grade of B or better. Attendance at all sessions is very important because many of the activities in class are planned in such a way that they cannot necessarily be recreated outside of the class session.
· Workload. In-depth reading, study, and work on course requirements require outside class time. Students are expected to allot approximately three hours for class study and preparation for each credit hour weekly in addition to papers and assignments.

· Writing. APA guidelines are required for all course assignments. This website links to APA

format guidelines. http://www.apastyle.apa.org

Person-first language will be used in class discussions and written assignments (and ideally in professional practice). Students are directed to “Guidelines for Non-Handicapping Language in APA Journals”

http://www.apastyle.org/disabilities.html.
Students should strive to replace the term “Mental Retardation” with “Intellectual Disabilities” in oral and written communication in accordance with terminology choices in the disability community.

· Email. For this course each student’s GMU email will be used exclusively. Students are required to activate, clean-out, and forward GMU email to their most-checked account. To activate a student’s GMU email account, they should go to http://mail.gmu.edu. Click on Options tab at the top of the page. Click on Settings link on the left of the page. Type in your most checked email account in the box labeled Mail Forwarding.
· Be Informed. Negotiating all the requirements for the Master’s and/or VA Licensure is extremely complex. It is imperative that students schedule a phone or in-person appointment with the Special Education Advisor, (Jancy Templeton (jtemple1@gmu.edu), 703/993-2387). This will ensure that any outstanding issues are resolved, timely completion of all necessary paperwork in order to graduate on time.

· Using Blackboard. Cohort information may be obtained via Blackboard (see below). Students logon with “cohort” as both the user name and password. This accesses a number of materials including the Frequently Asked Questions Guide. Required texts, next course location and start dates for each cohort will be available.

Using Blackboard: GMU’s Blackboard will be used to post important information and presentations for this course. Students should check Blackboard at least once a week and right before class to make sure they are informed about class/GMU issues. Students’ GMU email addresses will be entered in the Blackboard system.
The following is how to access the Blackboard-GSE Login Page:

Your GMU email address will be entered in the Blackboard system.

The following is how you will access the Blackboard-GSE Login Page:

Enter the URL http://gmucommunity.blackboard.com into your browser location field.

Click on the Login button.

Enter cohort/cohort for cohort info, or your Username & Password assigned to you to login to our course.
Click Login.

COLLEGE OF EDUCATION AND HUMAN DEVELOPMENT STATEMENT OF EXPECTATIONS:

All students must abide by the following:

· Students are expected to exhibit professional behavior and dispositions. See http://gse.gmu.edu/facultystaffres/profdisp.htm for a listing of these dispositions.

· Students must follow the guidelines of the University Honor Code. See http://www.gmu.edu/catalog/apolicies/#TOC_H12 for the full honor code. Students in this course are expected to exhibit academic integrity at all times. Be aware that plagiarism is presenting someone else's work as your own. Whether the act is deliberate or unintentional is irrelevant. You must take great care to give credit to an author when you borrow either exact words or ideas. Generally, if you use 4 or more words in a row you should use quotation marks and a proper APA citation. Remember that plagiarism is a very serious offense and can result in dismissal from the University. Evidence of plagiarism or any other form of cheating in this class will result in a zero on that assignment and a report of the incident to the Dean’s Office.
· Students must agree to abide by the university policy for Responsible Use of Computing. See http://www.gmu.edu/facstaff/policy/newpolicy/1301gen.html.

 Click on responsible Use of Computing Policy at the bottom of the screen.

· Students with disabilities who seek accommodations in a course must be registered with the GMU Office of Disability Services (ODS) and inform the instructor, in writing from the Office of DS, at the beginning of the semester. See http://ods.gmu.edu/ or call 703-993-2474 to access the ODS.

ASSIGNMENTS
I. Secondary IEP (individual) 20 points
Given a case study of a secondary student with disabilities who is accessing the general curriculum, an appropriate IEP will be developed that includes a present level of educational performance, annual goals and benchmarks, appropriate testing accommodations, parent and student input, and transition planning.
II. Secondary Issues Paper & Presentation (individual or small group) 25 points
This project will develop understanding of the particular issues or barriers germane to serving secondary students with disabilities. A specific topic (dropping out, substance abuse, need for self-advocacy, block scheduling, case management, etc.) will identify the following:
a. Issue,
b. Causes and effects
c. Potential solutions from the literature.
Students should prepare to verbally summarize this information for the whole class. (approximately 4 pages, APA style)
III. Content Area Unit Plan 30 points (Signature Assignment for this course to be placed on TaskStream* under Standard 7)
This culminating activity (and signature assignment) for this course will demonstrate the student’s understanding of the how to plan for, and instruct students with disabilities in a given content area using the Virginia SOLs over at least a 9 week period. An instructional unit plan will integrate the following:
· Unit Map
· Unit Calendar

· Introduction to the Unit that identifies SOLs to be covered
· Unit Planning Routines
· Lesson Map
· Lesson Organizer Routines
· Model Lesson Plans that include evidence-based teaching methods and strategies
· Relevant Assessments
· Adaptations/Accomodations for Students with Disabilities, and
specific learning strategies from course reading (as presented in Teaching Content to All). The following is the site for information about the Virginia Standards of Learning (http://www.pen.k12.va.us/VDOE/Assessment/SWDsol.html) and links to the home website.
IV. Class Participation - 10 points
Students are expected to attend class and actively participate in all assignments, group activities, and class discussions. Active participation includes the asking of questions and the presentation of one’s own reflections regarding the readings and lectures, as well as interactive discussion. Listening and respectful considerations of the comments of others is a professional expectation. Students are to complete the required readings and assignments prior to the relevant class meetings. During each class meeting there will be opportunities to earn required points(s) for successful completion of graded in-class activities that cannot be “made-up” and may affect the student’s final grade if missed.

V. Quizzes and/or Blackboard assignments (individual) = 15 points
These quizzes and/or Blackboard discussion assignments will be announced in advance and serve as a measure of what the student currently knows and what the student is learning and, has learned, as a result of this course. If a class session is missed, the quiz will not be able to be “made up”, but the lowest (or missed) quiz grade will be dropped.
*Note: Every student enrolled in any EDSE course, regardless of program of study or whether the course is only for recertification purposes, is required to submit their Signature Assignment to TaskStream for evaluation. TaskStream is available at http://gse.gmu.edu/programs/sped/taskstream/ . Failure to submit the assignment to TaskStream will result in reporting the course grade as Incomplete (IN). All students are required to submit the signature assignment (unit) on TaskStream.

Tentative Session Agenda EDSE 629, 644 PWCS #13 (may change based on class needs)
	Date
	Session Topics
(Tuesdays)
	Lenz Chapters Read by this session date
	Conley Chapters Read by this session date
	Assignments Due

This Date

	9/16
	Introductions

Introduction to secondary curriculum and strategies

Overview of legislation and diverse secondary learner characteristics

Identification of small groups & secondary content areas

	
	C:3 (Pursue High Expectations & Research Based Practices)

	Student info sheets

	9/23
	Planning for teaching and learning at the following levels:

· Course

· Unit

Developing a Lesson Map & Lesson Plan

Identifying Teaching Methods & Strategies
	L3: SMARTER Planning for Diversity
L4: Course Planning –for an Academically Diverse Class

L6: Course Planning: Knowing Yourself & Your Students
L 7: Unit Planning Routine

L 8: Lesson Planning/Delivery

L10: Teaching Learning Strategies

	C6: Planning for Teaching & Learning
	

	9/30

	Evidence-based practices and assessment

Understanding and using texts and standards

Planning for teaching and learning at the course level

	L5: Course Planning: Establishing a Classroom Learning Community

Putting It All together, pages324 – 332

	C:1 (Content Area Literacy)

C2: Adolescent Literacy, Diversity & Teaching Today’s Learners

C:4 (Ongoing Assessment)

C5: Understanding & Using Texts)

C:12 (Building Community from Inside & Outside the Classroom

	Identify & submit SOLs for unit

TaskStream

Account Due!

	
	Session Topics
(Tuesdays)
	Lenz Chapters Read by this session date
	Conley Chapters Read by this session date
	Assignments Due

This Date

	10/7
	Metacognition and Study Skills

Activating Prior Knowledge and Increasing motivation
	
	C:7 (Activating Prior Knowledge)

	BB Written Assignment Due or quiz
Unit introduction that includes SOLs for unit)

Unit Map &
Unit Calendar

	10/14
	Literacy: Decoding, Identification, and Assistive technology

Literacy: Vocabulary
Developing A Secondary IEP
	L9: Teaching Content in an Academically Diverse Class (including “devices”)

	C8:Building Vocabulary Knowledge & Strategies & p. 287, etc.

	Secondary IEP

	10/21
	Literacy: Reading to Learn

Literacy: Mathematics

	L1: Teaching & Academic Diversity
L2: Challenges of Diversity & Systematic Reform

	C:9 (Reading to Learn &)

	Lesson Map & Lesson Plan Due

	10/28

	Small group planning session for issues affecting secondary learners.
	
	
	

	11/4
	Literacy: Critical Literacy

Literacy: Content Area Writing
Secondary Issues Presentations

	
	C:10 (Guiding Students’ Critical Literacy)
C:11 (Developing Content Area Writers)

	Blackboard

Assignment Due or Quiz
Secondary Issues Presentations & Reports

	11/11
	Veteran’s Day – no class
Blackboard Assignment

	
	
	Unit
Submitted electronically by 4:30 p.m. today

	11/18
	Continued Secondary Issues Presentations &

Unit Sharing & Discussion

	
	
	

Rubric for the Introduction to Curriculum Unit Rubric

The curriculum unit is a culminating activity that requires you to develop a 9-week unit based on the SOLs for a specific grade and subject at the secondary level.

Description of Secondary Unit Assignment:

The curriculum unit should cover a 9-week period that uses the appropriate SECONDARY grade level Standards of Learning (SOLs) to teach a content area (math, science, English, social studies or other secondary academic area of your choice) at an identified secondary level., but not for a self-contained special education class. Make this something that could be used by a secondary special or regular teacher. This unit is to include a unit map, calendar, a variety of activities, teaching strategies, adaptations, and assessment tools to match the needs of the learners, the topic being taught, and the resources available. In your lesson plans, you should have the students engaged in hands-on activities.

Introduction to the Unit - Length: 1 ½ page

The introduction to the unit should include the following:

	
	Criteria
	4

Meets Expectations
	2

Unsatisfactory
Needs to be revised

	1
	Grade Level (middle or high school) & a

list of Secondary SOLs identified & clearly stated that are relevant to the grade & subject area that will be covered in this unit

	-Grade level is identified

-The list of SOLs to be addressed in this unit are clearly identified &

-There is discussion about how the SOLs are relevant to the grade & subject area covered in this unit.

	-No grade level is identified

-Few or no SOLs are identified.

	2
	 Content of subject that is addressed (English, math, science, etc.) at secondary level

	- Subject area at the secondary level is clearly identified &

-The extent to which the subject area will be covered, is discussed.

	Subject area at the secondary level is not clear or missing.

	3
	 Overview of what evidence-based teaching methods and/or strategies will be used in the lesson plans for this unit.

	A variety of evidence-based teaching methods and strategies (5 or more) are identified and there is a discussion about how they will be used in the lessons throughout this unit.
	Few (2 or less) evidence-based teaching methods & strategies are identified

-There is limited or no discussion about how they will be used in the lessons plan throughout the unit.

	4
	Includes discussion of how to engage students in this unit (how to interest them)

	-An interesting, engaging “introduction” of the unit to the students is planned

-Specific details are included about how students’ interest will be achieved

	-Plans to engage students’ interest are weak or missing

Unit Map Checklist & Calendar Rubric for the Secondary Curriculum Unit

The calendar for the secondary curriculum unit can be visually presented in a number of ways. It should cover a 9-week time period. Examples will be provided in class for review. Even though different members of the group may be responsible for different sections of the calendar, it should be compiled using one format (whatever it is that the group decides). In other words, it will not be presented using several different formats, fonts, spacing, etc.

	Criteria
	Meets Expectations
	Unsatisfactory

	Course Map (based on text Teaching Content to All) is included)
	-Includes all the requirements identified in the text & examples
	-Is minimum and or lacks some of the textual requirements

-Is missing

	Calendar is uniformly formatted and seamless.

	- Calendar is uniformly formatted and seamless

- Identified the relevant SOLs to be covered weekly and/or daily

- Includes 9 weeks of instruction

-Identifies each person’s model lesson plan (only one per person) on the day it occurs on the calendar

	-Calendar is not uniformly formatted

-Lacks details

Comments:

 Unit Checklist & Rubric

(copy and submit with unit)

Group Member Names: ___

Peer Group Reviewer Member Name(s):__

	
	Checklist Items

	Meets Expectations

Item is Included

In Lesson Plan
	Unsatisfactory

Needs to be Revised

	1
	Grade level for the unit

	
	

	2
	Content of unit is indicated (math, English, science, etc)

	
	

	3
	SOLs addressed in this unit are clearly identified & related to the academic content

	
	

	4
	Unit objectives are clearly included, based on the SOLs (above) and are measurable (include all 4 components of a measurable objective)

	
	

	5
	At least one development objective is written, based on the objective, above, and is measurable (contains 4 components).

	
	

	6
	Unit Map is included based on examples in text
	
	

	7
	Nine-week Unit Calendar

· Is “seamlessly” formatted and included with curriculum unit.

· Identifies key topics, activities, relationship to SOLs & indicates when education (and technology) will be secondary.

· Lesson plan for each member of the small group is clearly indicated on this unit calendar.

	
	

	8
	General adaptations & modifications are clearly identified and described for students with ED, LD, ID situations

	
	

	9
	Formal (a unit test) and informal assessments for the unit are identified & briefly described along with a discussion of how the results of each will be used in making instructional decisions that should be sensitive to diverse populations.

	
	

	10
	A lesson map is included for each lesson
	
	

	11
	A model lesson plan (previously graded & based on the lesson plan checklist) is included from each of the small group participants.

	
	

	12
	An annotated bibliography of the key evidence-based teaching methods and strategies used in the model lessons is included at the end of the unit (with few or no APA 5th edition errors)
	
	

Comments:
Lesson Map & Lesson Plan Checklist & Scoring Rubric

(Use this order & headings for each item in the lesson plan.)

Name: __________________ Peer Reviewer’s Name/Signature: ______________

	Item
	Peer
	Prof

	1. Lesson Map is developed according to the text (Teaching Content to All)
	
	

	2. Identification of grade level & identification of secondary curriculum area/subject
	
	

	3. SOL(s) to be covered is/are identified and stated
	
	

	4. General education objective is written in one sentence that is also measurable (student, conditions, behavior, criterion)
	
	

	6. Materials are listed
	
	

	7. Opening statement or activity that is interesting & attention-getting. What will be the first things you say & do to engage your students in this lesson?

	
	

	8. Lesson Body. These are the steps in "direct & initial instruction". This is the time that you spend teaching; you intend to evaluate each student to see if they have your stated objective(s) based on the relevant SOL(s). Often this is a sequential task analysis. Use bullets, rather than extensive narrative to present your sequential steps.

· Are these steps (1, 2, 3) clearly evident and can you tell the difference between "activity (ies)" and the direct instruction? ________

· Identifies & reference at least two (2) empirically-based intervention techniques or learning strategies that will be used in teaching this lesson to assist students with disabilities?______________

· Is guided (described in text) or extended practice planned for? ____

· Is there differentiated instruction? ______

· Time estimate for each step/section of the lesson body? ____

	
	

	9. Activity (ies) - these are planned (goal & rationale w/beginning, middle, & closing tasks). They may lead up to lessons, be part of lessons, follow up lessons, or extend lessons. As you read the plan, can you clearly tell the difference?

- What is the purpose of the activity (opening – to gain attention; to motivate;

 to extend learning or provide guided practice?)

 - It is well planned, are steps &/or process clear?

	
	

	10. Adaptations & modifications for ED, LD & ID students are included for each of the lesson plans

	
	

	11. Closing for the lesson (activities have closings, too). What will you actually “say” to close this lesson?

	
	

	12. Student assessment & evaluations are identified. This should relate directly to your measurable objective? Does it?

How do you know the student "got it"?

What instructional decisions will you be able to make based on this information?

	
	

	13. Teacher evaluation. How do you know you got the lesson across?

 That your lesson was interesting?

	
	

	14. Follow-up activities that are planned (be specific, not general)

-to review (described in text)

-to extend learning (described in text)

-to provide independent practice
	
	

Issues Paper & Presentation on Issues Facing Adolescents at the Secondary Level

1. Sign up for an issue facing adolescents at the secondary level (no more than 3 per small group).

2. Conduct research on the issue.

3. Together, come to consensus on the 4- 5 most important concepts.

4. Together, design a unique, possibly visually memorable mode of presentation [role play, video, mnemonics, game (must clear with professor so everyone doesn’t do Jeopardy), music, or any combination of these or other]. Be creative.

5. Rehearse (in some manner) and time your presentation so that one member does not exceed their allotted time. Assign a timekeeper to keep time during the presentations.

6. Either make copies of your presentation (Power Point) for each class member or send a copy electronically (including to the professor) in time to be copied or distributed prior to the presentation.

Names of Group Members: __

Issue Topic: ___

	Topic of Presentation:

	Fully Identified & Clearly Described
	Minimally Identified or

Described
	UnsatisfactoryInappropriate or Missing
	Points

25

	Topic is relevant to secondary learners with disabilities. Overview provides context and sets stage for presentation. (3)
	
	
	
	

	Students anticipate questions and demonstrate deep understanding of issue with explanations and elaboration based on research. (3)
	
	
	
	

	Students present information in engaging and logical sequence which audience can easily follow. PowerPoint is easy to read. Slides are referred to, but not read word for word. A handout is provided (9)
	
	
	
	

	Audience is provided with organizations, websites, resources, etc. to connect them to sources of information on the topic (7)
	
	
	
	

	Significant evidence of shared responsibility, shared commitment, and shared level of effort is apparent.(3)
	
	
	
	

 Total Points ______/25
Student Information Sheet EDSE 629, Section 649, PWCS #15, Fall 2009
__ , _______________________________

Last Name First Name

GMU Email (please print this it can be easily read):_______________________________

This email will inform you of announcements, class cancellations, and other relevant issues. Please check it regularly and have it forwarded to your most used address.

Additional Email address:______________________________________

What is a positive one-word descriptor of yourself? ​​​​__

Your favorite thing to do? __

 Today's Date:

1. Home address:

Home phone:____________________

2. Place of work:

Work phone:____________________

Cell:___________________________

3. Type of teacher:

4. Grade Level & Nature of Students (LD, ED, preschool, etc.):

5. Number of years teaching:

6. Have you developed an instructional unit to be delivered over a period of time (3 – 9 weeks)?
7. If yes, what was the grade level and topic?

8. Please indicate what you personally hope to gain from your experience in this course.

9. How are you challenged intellectually in terms of a graduate level course? A question often asked on course evaluations.
10. Why type of university professor do you prefer and what does that person need to do to meet your learning needs? Please be specific.
11. What else would you like me to know about you?
1
PAGE
2

