SPC ED 587 Reading Methods 1

SPC ED 587 Reading Methods for Students with Mental

Retardation and Severe Disabilities (3 credit hours)

Education Classroom Building Room 206
Fall 2007
Professor:
Susan Copeland

Office:
Hokona 264

Phone:
277-06
28

Email:
susanrc@unm.edu

Fax:

277-8679

Office Hours: Drop-in Hours: Tuesdays 3:30 – 5:30 p.m.

 Wednesdays 2:30 – 3:30 p.m.

 Other meeting times by appointment
APS Resource Teachers: Janet Vigil

Email: neurotalk@hotmail.com
 Donna Rose

Email: rose_d@aps.edu
Class Meeting Time: Wednesdays, 4:20-6:50 p.m.
Course Web Site: http://www.unm.edu/~susanrc/spced587.html
Course Description

The purpose of this course is to provide students with information on selection and implementation of appropriate reading instruction approaches for students with moderate or severe disabilities, such as those with Down syndrome, autism, intellectual disability, or cerebral palsy. Instruction in inclusive settings will be emphasized. Students will learn to differentiate basic components of reading instruction (e.g., phonemic awareness, phonics instruction, fluency, vocabulary, text comprehension) to meet individual student learning needs. Varied assessment tools and progress monitoring methods will be examined. In addition, students will practice planning, organizing, implementing, and monitoring reading instruction based on assessment data by working with an individual student with moderate or severe disabilities across the semester.
Rationale
The College of Education’s Mission Statement

The vision of the College of Education:
Excellence and diversity through people, ideas, and innovation.

Our mission is the study and practice of education through teaching, research, and service. We

· address critical education issues;

· test new ideas and approaches to teaching and learning;

· educate professionals who can facilitate human growth and development in schools, homes, communities, and workplaces, and

· prepare students for participation in a complex and challenging society.

In carrying out our mission we value

· excellence in all that we do;

· diversity of people and perspectives;

· relationships of service, accountability, collaboration, and advocacy;

· the discovery, discussion, and dissemination of ideas, and innovation in teaching, technology, and leadership

College of Education's Conceptual Framework:
Professional Understandings, Practices, and Identities

The College of Education at the University of New Mexico believes that professional education should seek to help individuals develop professional understandings, practices, and identities. These understandings, practices and identities frame the life-long learning of professional educators and reflect the values articulated in our Mission Statement and in state and national standards and competencies.

UNDERSTANDINGS frame the identity and practice of educational professional. We seek to help you better understand:

· Human Growth and Development
Patterns in how individuals develop physically, emotionally, and intellectually. How to provide conditions that promote the growth and learning of individuals from diverse cultural and linguistic backgrounds, including those with special learning needs.
· Culture and Language
The nature of home, school, community, workplace, state, national, and global contexts for learning. How social groups develop and function and the dynamics of power within and among them. How language and other forms of expression reflect cultural assumptions yet can be used to evoke social change. How one's own background and development shape understanding and interaction.

· Content of the Disciplines
The substance of the disciplines you teach -- the central organizing concepts and factual information -- and the ways in which new information is created, including the forms of creative investigation that characterize the work of scholars and artists.
· Pedagogy
Theory and research on effective educational practice. How to create contexts for learning in and across the disciplines. How to assess student learning and design, plan, and implement instruction to meet the needs of learners. How to evaluate educational practice.

· Technology
Effects of media and technology on knowledge, communication, and society. How to critically analyze and raise awareness of the impact of media and technology. How to use current technology.
· Professional Issues
The social and political influences on education, both historically and currently. Local, state, and national policies, including requirements and standards. How to critically analyze and participate in the formation of educational policy. Strategies for leadership, collaboration, and research.
· Nature of Knowledge
How knowledge is constructed within social contexts, including the academic disciplines. The differences and connections among the knowledge constructed in different social contexts. How to conduct inquiry into the nature of knowledge within and across the disciplines.

These understandings enable you, as a professional, to value and engage in PRACTICES that embody the following qualities:

· Learner-Centered
Students' past experiences, cultural backgrounds, interests, capabilities, and understandings are accommodated in learning experiences. Routines promote learner risk-taking and allow learners to take increasing control of their own learning and functioning.
· Contextual
Experiences engage learners in ways of thinking, doing, talking, writing, reading, etc., that are indicative of the discipline(s) and/or authentic social contexts. Ideas and practices are presented with the richness of their contextual cues and information. Learners are provided with models and opportunities to reflect on their experiences and to relate their learning to other social contexts.
· Coherent
Learning experiences are organized around the development of concepts and strategies that learners need in order to participate in other similar situations. Learners are assessed on what they had the opportunity to learn.

· Culturally Responsive
Diversity is valued, and learners are helped to become aware of the impact of culture on how they and others perceive the world.

· Technologically Current
Available technology facilitates learning. Learners are helped to understand the effect of media on their perceptions and communication.

Developing a PROFESSIONAL IDENTITY is central to lifelong growth as a professional educator. The University of New Mexico College of Education will help you to develop the following attributes of a professional:

· Caring
Attentive to learners, willingness to listen and withhold judgment, and ability to empathize while maintaining high expectations for learner success.

· Advocacy
Committed to ensuring equitable treatment and nurturing environments for all learners.

· Inquisitiveness
Habitual inquiry into the many, ever-changing ways in which knowledge is constructed, how people learn, and how educators can support learning.

· Reflection-in-Action
Able to analyze, assess and revise practice in light of student learning, research and theory, and collegial feedback.
· Communication
Skilled in speaking, writing, and using other modes of expression.
· Collaboration
Able to work cooperatively with students, parents, community members, and colleagues.

· Ethical Behavior
Aware of and able to work within the ethical codes of the profession.

Concentration I: Mental Retardation & Severe Disabilities: Studies in Educational Equity for Diverse Exceptional Learners
The rationale for the Mental Retardation and Severe Disabilities Program is supported by a shift in the major paradigm in special education and bilingual special education from a solely trait-based conceptualization toward thinking about disabilities as an interaction between individuals with disabilities or those from cultural and linguistic diverse backgrounds, their environments, and needed supports. This new way of thinking forces reanalysis of structures designed to assist individuals in creating for themselves satisfying lives and challenges traditional notions of disabilities and handicaps.

Course Objectives

Students in this course will
· Identify the multiple ways in which individuals with moderate or severe disabilities engage in literacy activities across the lifespan, including the ways in which cultural and linguistic diversity affect literacy development and participation.
· Demonstrate the ability to create a literacy rich classroom environment for all students, including students with moderate or severe disabilities
· Describe the components of effective literacy instruction AND demonstrate the ability to appropriately plan and implement comprehensive literacy instruction for students with moderate or severe disabilities by (a) using a variety of formal and informal assessments to identify current literacy strength and problem areas; (b) planning, organizing, and implementing instruction based on these assessments, using scientifically-based reading instructional practices matched to the unique learning needs of students as identified by the assessments; and (c) engaging in on-going, systematic data collection to monitor students’ progress in acquiring and expanding literacy skills
Specific Course Policies
Extra Credit

Extra credit is not available for this course.

Formatting for All Course Assignments
All written work in this course should be written in accordance with the guidelines of the American Psychological Association’s APA Publication Manual (5th ed.) (see Required Texts on page 8 of the syllabus). In particular, all assignments must be:

· Typed using 12-pt font, double-spaced, and have 1 inch margins on all sides

· Include student’s name and name of assignment (e.g., FAP Subsection 1)

· Include headers and page numbers in the upper right-hand corner
· Include appropriate use of headings

· Written in complete sentences

· Include a reference page that includes all sources used in the paper, formatted according to the APA guidelines

· All works/sources used in the assignment must be appropriately attributed

Attendance

Attendance and participation in class are mandatory. Students are expected to have read the required readings ahead of time and come to class on-time and prepared to participate in class discussions and group activities.
Consistent with policy in the Concentration in Mental Retardation and Severe Disabilities:

Two absences – 5 points (or half a letter grade) will be deducted from your final grade

Three absences – 10 points (or a full letter grade) will be deducted from your final grade

Four absences – Students will be dropped from the course.

Missing 50 or more min of a class session (coming late or leaving early) = one
absence.

Accommodations

Notify the professor as soon as possible if you need accommodations in the course due to a disability. Be sure to have appropriate documentation available from Accessibility Services (277-3506) in Mesa Vista Hall, Room 2021.

Late Assignments & Re-Writes of Assignments

All assignments are due on the date indicated in the Class Schedule unless the date is amended by the professor. Assignments will not be accepted after the due date and will receive a score of “0” points. The final project will not be accepted past the due date listed in the Class Schedule.

To be fair to all students, re-writes will not be allowed except under extraordinary circumstances beyond the student’s control. Given this, students are strongly encouraged to meet with the instructor prior to an assignment due date to insure that they understand the criteria for each assignment. This can take the form of bringing drafts of their work to drop-in office hours or scheduled appointments no later than 5 days prior to the due date. The instructor may also be able to respond to specific questions about portions of assignments sent via email, time permitting, if these are received no later than 3 days prior to the assignment due date. However, due to time constraints, it is not possible to read complete assignments sent electronically or brought to office hours or provide detailed feedback on all aspects of the draft reviewed. Therefore, the instructor cannot predict what grade you will earn on your submitted assignment based on the review of your draft. To make each appointment or email exchange as beneficial as possible to you, please have specific questions ready to ask about assignments.
Grading and Evaluation. The following tables list the assignments required for this course, the number of possible points for each assignment, and the letter grade and point ranges used for final course grades. Final grades are determined by the percentage of total points earned for all assignments.

	
Assignments

	Point Value

	QuickWrites (5, 2 pts each)

 Poetry Collaboration

 PowerPoint Book
	10

10

10

	Literacy Project

 Literacy history

 Assessment & Instructional Plan

 Summary of instructional progress
	10

40

35

	Literature review
	40

	Total:
	155

	% of Total Points
	Grade

	100
	A+

	94-99
	 A

	90-93
	A-

	88-89
	B+

	 84-87
	 B

	80-83

78-79
	B-

C+

	74-77
	 C

	<74
	F

DESCRIPTIONS OF ASSIGNMENTS ARE LOCATED ON pp.
17-25 OF THE SYLLABUS
NOTE: UNM regulations specify that graduate students may not be assigned a grade of C-, D+, D, or D- (see p. 41 in the UNM Catalog). Therefore, graduate students who do not accumulate a minimum of 74% of the total points possible by the end of the fall semester will be assigned an F. In addition, incompletes and withdrawals at the end of the spring semester will be allowed only in accordance with UNM policies. Please see the UNM catalog for a description of these policies.
Policy on Academic Dishonesty
It is the responsibility of students to avoid practices that may be considered acts of academic dishonesty. UNM’s policy, as found in the UNM Catalog, p. 44, is as follows:

Any student who has been judged to have engaged in academic dishonesty in course work may receive a reduced or failing grade for the work in question and/or the course.

Academic dishonesty includes, but is not limited to, dishonesty in quizzes, tests, or assignments; claiming credit for work not done or done by others, hindering the academic work of other students, and misrepresenting academic or professional qualifications within or outside the University.

The following specifies what this policy means in terms of this course:

· In terms of written work, you have the responsibility to explicitly specify what portion of that work reflects your own ideas/words, and what portion reflects the ideas/words of other people (e.g., authors of books or journal articles). This includes indicating direct quotes, paraphrases, and delineation of primary and secondary sources as per APA guidelines.

· Failure to appropriately indicate the source of ideas/words within assignments (i.e., inadequate citation) will result in the following:

· The first time a problem is noted in an assignment, I will assume that it is unintentional and will ask that the assignment be re-written. Points may be deducted from the assignment at my discretion. In addition, you will be asked to meet with me to learn how to avoid the problem in future assignments.

· The second time a problem is noted in an assignment, you will be assigned 0 points for that assignment.

· The third time a problem is noted in an assignment, you will be assigned a failing grade in the course.

· If you submit an assignment that contains text or work taken from another source in whole or in part (e.g., a web site, another student’s previous assignment, an article, or textbook) without any acknowledgement of the original source, you will receive 0 points for the assignment.

To assist you in understanding what plagiarism is and isn’t, you will be provided with

handouts and class discussion on what plagiarism is and how to avoid it. All written work in this course must be written in accordance with the guidelines of the American Psychological Association’s APA Publication Manual (5th ed.)(see list of Required Books on page 9 of the syllabus). This Manual specifies what plagiarism is and how to compose and format your work so that it is avoided.

If you have any concerns or questions about how to appropriately indicate what is your

own work and what is derived from the work of others, please see me during office hours, or if those times are not convenient, call or email to set an appointment time

· Finally, work turned in for this course must be specifically written for the assignments in this course, for this semester. You may not use any work, in whole or in part, that you have used for assignments for another course or the work of another student. Doing so will result in a 0 for that assignment.
Class Schedule

NOTE: The professor may adjust dates/assignments as the course progresses, but will provide verbal and/or written notice if dates/assignments change.
	Date
	Topic*
	Readings
	Assignment Due

	Week 1

8/22
	Introduction to the class

Historical overview of reading instruction for students with moderate/severe disabilities

	C & K: Ch. 1

Kliewer-Bicklen (In-class reading)
	

	Week 2

8/29

	Foundations of literacy

· Language

· Brain-based learning

	C & K: Ch. 2 & 3
	

	Week 3

9/5
	Where to start? Assessment

	Katims (2000)

Jennings et al. (2006) Ch. 3 & 4

	

	Week 4

9/12
	Where to start? Assessment

Considerations for organizing instruction

	Jennings et al. (2006) Ch. 5
Winn & Otis-Wilborn (1999)
	

	Week 5

9/19
	Emergent Literacy instruction: Why/how this works for students with moderate/severe disabilities

	Burns et al. (2002) Ch. 2

Gately (2004)
	Literacy History

	Week 6

9/26
	Word Recognition Instruction:

· Automatic word recognition

	C & K: Ch. 4, pp. 54-62
Heller (2001): Ch. 10

	

	Week 7

10/3
	Word Recognition Instruction:

· Language experience instructional approaches

	Lewis & Tolla (2003)

Oelwein (1995): Ch. 8
	

	Week 8

10/10
	Word Recognition Instruction:

· Phonological awareness

· Phonics instruction

	C & K: Ch. 4, pp. 41-54
Oelwein (1995): Ch. 9 & 10
	Comprehensive Assessment & Instructional Plan

	Week 9

10/17
	Word Recognition Instruction:

Fluency Instruction
	Morgan et al. (2006)
C & K: Ch. 5
	

	Week 10

10/24
	Vocabulary Development & Reading Comprehension Instruction

	C & K: 6 & 7

Morgan et al. (2004)
	Literature Review

	Week 11

10/31
	Vocabulary Development & Reading Comprehension Instruction

	C & K: Ch. 6 & 7
Fossett et al. (2003)

	

	Week 12

11/7
	Written Communication

Literacy for English language learners

	C & K: Ch. 8
Rueda (2005)

Ruiz et al. (2002)
	

	Week 13

11/14
	Technology use to enhance literacy instruction

Organizing instruction

	C & K:Ch. 9
C & K: Ch. 10
	Poetry Collaboration

	Week 14

11/21
	Reading Day: work on projects
	
	

	Week 15

11/28
	Literacy learning across the lifespan

Meet at the ARCA Literacy Program at 4:00 p.m.
	C & K: Ch. 11
Ryndak et al. (1999)

Pershey et al. (2002)
	

	Week 16

12/5
	Demonstrate PowerPoint books

Course wrap-up
	
	PowerPoint Book

Summary of Progress

Required Texts (available in UNM Bookstore)
American Psychological Association. (2001). Publication manual of the American Psychological Association (5th ed.) Washington, DC: Author.
Copeland, S. R., & Keefe, E. B. (2007). Effective literacy instruction for students with moderate or severe disabilities. Baltimore, MD: P.H. Brookes.
Additional Required Readings: Besides the text listed above, there are additional Required Readings which can be downloaded from the Electronic Reserves portion of the Zimmerman Library website: http://ereserves.unm.edu/eres/ [Password is lobo587] or can be purchased from the College of Education Copy Center.
Schedule of Required Readings
Note that Recommended (but not Required) readings are marked with a **. Some, but not all of these can be found on the electronic reserves site for this class; students can find others using the citations provided.

Week 1 – 8/22
Kliewer, C., & Biklen, D. (2001). “School’s not really a place for reading”: A research synthesis

of the literate lives of students with severe disabilities. Journal of the Association for Persons with Severe Handicaps, 26, 1-12. [This reading will be provided in class by the professor.]
Copeland, S. R. (2007). Chapter 1:The power of literacy. In In S. R. Copeland & E. B. Keefe (Eds). Effective literacy instruction for individuals with moderate or severe disabilities (pp. 1-1-6). Baltimore, MD: P. H. Brookes

Week 2 – 9/29
Brinkerhoff, J., & Keefe, E. B. (2007). Chapter 2: Creating rich literacy learning environments

for all students. In S. R. Copeland & E. B. Keefe (Eds). Effective literacy instruction for individuals with moderate or severe disabilities (pp.7-21). Baltimore, MD: P. H. Brookes.
de Valenzuela, J. S., & Tracey, M. (2007). Chapter 3: The role of language and communication
as a basis for literacy. In S. R. Copeland & E. B. Keefe (Eds). Effective literacy instruction for individuals with moderate or severe disabilities (pp. 23-40). Baltimore, MD: P. H. Brookes.
[This reading will be provided in class by the professor.] Jorensen, C. (2005). The least dangerous assumption: A challenge to create a new paradigm. Disability Solutions, 6(3), 1, 5-9.
Week 3 - 9/5
Katims, D. S. (2000). The quest for literacy: Curriculum and instructional procedures for teaching reading and writing to students with mental retardation and developmental disabilities. (pp. 14-32). Reston, VA: Council for Exceptional Children.
Jennings, J. H., Caldwell, J. S., & Lerner, J. W. (2006). Chapter 3: Obtaining background

information. In Reading problems: Assessment and teaching strategies (5th Ed.) (pp. 45-76). Boston: Allyn & Bacon.
Jennings, J. H., Caldwell, J. S., & Lerner, J. W. (2006). Chapter 4: Informal assessment

procedures. In Reading problems: Assessment and teaching strategies (5th Ed.) (pp. 77-111). Boston: Allyn & Bacon.

**Gunning, T. G. (2002). Placing students: The informal reading inventory and related
measures. In Assessing and correcting reading and writing difficulties (pp. 83-116) (2nd Ed.). Boston: Allyn & Bacon. NOTE: B/c of the length of this chapter, there are 2 Adobe files for this reading.
**Gunning, T. G. (2002). Assessment of reading and writing processes. In Assessing and

correcting reading and writing difficulties (pp. 117-149) (2nd Ed.). Boston: Allyn & Bacon .
Week 4 – 9/12
Jennings, J. H., Caldwell, J. S., & Lerner, J. W. (2006). Chapter 5: Assessing reading: Formal

measures. In Reading problems: Assessment and teaching strategies (5th Ed.) (pp. 112-136). Boston: Allyn & Bacon.
Winn, J. A., & Otis-Wilborn, A. (1999). How do I know my students are becoming better readers

and writers? Monitoring literacy learning. TEACHING Exceptional Children, 32(1), 40-47.

**Ford, A., Schnorr, R., Davern, L., Black, J., & Kaiser, K. (2000). Reading and writing. In A.
Ford et al. The Syracuse Community-Referenced Curriculum Guide (pp. 93-115).
**Farrall, M. (2006). Reading tests: What they measure and what they don’t. Retrieved from http://www.wrightslaw.com/info/test.read.farrall.htm on June 7, 2006.

**See also the section on Assessment in Chapter 4 of Copeland, S. R., & Calhoon, A. (2007). Word recognition instruction. In S. R. Copeland & E. B. Keefe (Eds). Effective literacy instruction for individuals with moderate or severe disabilities. Baltimore, MD: P. H. Brookes.
Week 5 – 9/19
Burns, P. C., Roe, B. D., & Smith, S. H. (2002). Emergent literacy. In Teaching reading in
today’s elementary schools (8th ed.) (pp. 33-71). Boston: Houghton Mifflin Co.
Gately, S. E. (2004). Developing concept of word: The work of emergent readers. TEACHING
Exceptional Children, 36(6), 16-22.

**Koppenhaver, D. A., Coleman, P. P., Kalman, S. L., & Yoder, D. E. (1991). The implications
of emergent literacy research for children with developmental disabilities. American
Journal of Speech-Language Pathology, 38-44.

Week 6 – 9/26
READ pp. 54-62:Copeland, S. R., & Calhoon, A. (2007). Chapter 4: Word recognition
instruction. In S. R. Copeland & E. B. Keefe (Eds). Effective literacy instruction for individuals with moderate or severe disabilities. Baltimore, MD: P. H. Brookes.
Heller, K. W. (2001). Adaptations and instruction in literacy and language arts. In J. L. Bigge, S.
J. Best, & K. W. Heller (Eds.) Teaching individuals with physical, health, or multiple disabilities (4th ed.) (pp. 321-360). Upper Saddle River, NJ: Merrill Prentice Hall.

**Browder, D. (2001). Functional reading. In Curriculum and Assessment for students with moderate and severe disabilities (pp. 179-214). New York: Guilford Press. NOTE: B/c of the length of this chapter, there are 2 Adobe files for this reading.

Week 7 – 10/3
Lewis, S., & Tolla, J. (2003). Creating and using tactile experience books for young children
with visual impairments. TEACHING Exceptional Children, 35 (3),22-28.

Oelwein, P. L. (1995). Chapter 8: Teaching sight words. In Teaching reading to children with

Down syndrome: A guide for parents and teachers (77-108). Bethesda, MD: Woodbine House.

Week 8 – 10/10
READ pp. 41-54: Copeland, S. R., & Calhoon, A. (2007). Word recognition instruction. In S. R.
Copeland & E. B. Keefe (Eds). Effective literacy instruction for individuals with moderate or severe disabilities. Baltimore, MD: P. H. Brookes.
Oelwein, P. L. (1995). Chapter 9: Introducing the alphabet. In Teaching reading to children with

Down syndrome: A guide for parents and teachers (109-128). Bethesda, MD: Woodbine House.

Oelwein, P. L. (1995). Chapter 10: Beginning phonics: Word families. In Teaching reading to

children with Down syndrome: A guide for parents and teachers (129-141). Bethesda, MD: Woodbine House.
Week 9 – 10/17

Morgan, M., Moni, K. B., & Jobling, M. A. (2006). Code-breaker: Developing phonics with a young adult with an intellectual disability. Journal of adolescent & Adult Literacy, 50(1), 52-65.
Keefe, E. B. (2007). Chapter 5: Fluency. In S. R. Copeland & E. B. Keefe (Eds). Effective

Literacy Instruction for Individuals with Moderate or Severe Disabilities (pp. 63-77). Baltimore, MD: P. H. Brookes.
Week 10 - 10/24
Copeland, S. R. (2007). Chapter 6: Reading comprehension. In S. R. Copeland & E. B. Keefe

(Eds). Effective literacy instruction for individuals with moderate or severe disabilities (pp. 79-94). Baltimore, MD: P. H. Brookes.
Keefe, E. B. (2007). Chapter 7: Vocabulary development. In S. R. Copeland & E. B. Keefe
(Eds).Effective literacy instruction for individuals with moderate or severe disabilities
 (pp. 95-108). Baltimore, MD: P. H. Brookes.

Morgan, M., Moni, K. B., & Jobling, A. (2004). What’s it all about? Investigating reading

comprehension strategies in young adults with Down syndrome. Down Syndrome

 Research and Practice, 9, 37-44.

**Kluth. P. (2003). Seeing students with autism as literate. In “You’re going to love this kid!”

 Baltimore, MD: P.H. Brookes.
Week 11 – 10/31

Fossett, B., Smith, V., & Mirenda, P. (2003). Facilitating oral language and literacy

development during general education activities.(pp. 173-205) In D. Ryndak and S. Alper’s Curriculum and Instruction for students with Significant disabilities in Inclusive Settings. Boston: Allyn and Bacon.

Copeland, S. R. (2007). Chapter 6: Reading comprehension. In S. R. Copeland & E. B. Keefe

(Eds). Effective literacy instruction for individuals with moderate or severe disabilities (pp. 79-94). Baltimore, MD: P. H. Brookes.
Keefe, E. B. (2007). Chapter 7: Vocabulary development. In S. R. Copeland & E. B. Keefe

(Eds).Effective literacy instruction for individuals with moderate or severe disabilities
 (pp. 95-108). Baltimore, MD: P. H. Brookes.
Week 12 – 11/7
Copeland, S. R. (2007). Chapter 8: Written communication. In S. R. Copeland & E. B. Keefe
(Eds). Effective literacy instruction for individuals with moderate or severe disabilities (pp. 109-126). Baltimore, MD: P. H. Brookes.
Rueda, R. S. (2005). Introduction. In Promising practices for urban reading instruction (pp. 356-

361). Upper Saddle River, NJ: Merrill Prentice Hall.
Ruiz, N.T., Vargas, E., & Beltran, A.(2002). Becoming a reader and writer in a bilingual special education classroom. Language Arts, 79, 297-309.

**Rohena, E. I., Jitendra, A. K., & Browder, D. M. (2002). Comparison of the effects of Spanish and English constant time delay instruction on sight word reading by Hispanic learners with mental retardation. The Journal of Special Education, 36, 169-184.

Week 13 – 11/14
Foley, B., & Staples, A. (2007). Chapter 9: Supporting literacy development with assistive

technology. In S. R. Copeland & E. B. Keefe (Eds). Effective literacy instruction for individuals with moderate or severe disabilities (pp. 127-148). Baltimore, MD: P. H. Brookes.

Keefe, E. B. (2007). Chapter 10: Organizing literacy instruction. In S. R. Copeland & E. B.

Keefe (Eds.) Effective literacy instruction for individuals with moderate or severe disabilities (pp. 149-156). Baltimore, MD: P. H. Brookes.
Week 14 – 11/21 READING DAY
Week 15 – 11/28
Copeland, S. R. (2007). Chapter 11: Literacy for life. In S. R. Copeland & E. B. Keefe (Eds).
EffectiveLiteracy Instruction for Individuals with Moderate or Severe Disabilities (pp. 157-165). Baltimore, MD: P. H. Brookes.
Ryndak, D. L., Morrison, A. P., & Sommerstein, L. (1999). Literacy before and after inclusion

in general education settings: A case study. Journal of the Association for Persons with Severe Handicaps, 24, 5-22.

Pershey, M. G., & Gilbert, T. W. (2002). Christine: A case study of literacy acquisition by an

 adult with developmental disabilities. Mental Retardation, 40, 219-234.

Week 16 - 12/5
No required readings.

Additional Recommended Readings and Resources

Baer, G. T. (2003). Self-paced phonics: A text for educators (3rd ed.). Upper Saddle River, NJ:

Merrill/Prentice Hall.

Browder, D. M. & Spooner, F. (2006). Teaching language arts, math, and science to students

with significant cognitive disabilities. Baltimore, MD: Paul H. Brookes.

Browder, D. H., Wakeman, S.Y., Spooner, F., Ahlgrim-Delzell, L., & Algozzine, B. (2006).

Research on reading instruction for students with significant cognitive disabilities. Exceptional Children, 72, 392-408.
Browder, D. M., & Xin, Y. P. (1998). A meta-analysis and review of sight word

instruction. Journal of Special Education, 32, 130-153.

Connors, F. A. (1992). Reading instruction for students with moderate mental retardation: Review and analysis of research. American Journal on Mental Retardation, 96, 577-597.

Conners, F. A., Atwell, J. A., Rosenquist, C. J., & Sligh, A. C. (2001). Abilities underlying decoding differences in children with intellectual disability. Journal of Intellectual Disability Research, 45, 292-299.

Cunningham, P. M. (2000). Systematic sequential phonics they use for beginning readers of all

ages. Greensboro, NC: Carson-Dellosa Publishing Co.

Cunningham, P. M. & Hall, D. P. (1994). Making Words: Multilevel, hands-on, developmentally

appropriate spelling and phonics activities. Carthage, IL: Good Apple.

Cunningham, P. M., Hall, D. P., & Sigman, C. M. (1999). The teacher’s guide to the four blocks. Greensboro, NC: Carson-Dellosa Publishing Company.

Culham, R. (2004). Using Picture Books to Teach Writing with the Traits. New York: Teaching

Resources.

Downing, J. E. (2005). Teaching literacy to student with significant disabilities: Strategies for

the K-12 inclusive classroom. Thousand Oaks, CA: Corwin Press.

Fisher, D., & Fry, N. (2004). Improving adolescent literacy: Strategies that work. Upper Saddle River, NJ: Merrill/Prentice Hall.

Kliewer, C., Biklen, D., & Kasa-Hendrickson, C. (2006). Who may be literate? Disability and
resistance to the cultural denial of competence. American Educational Research Journal,
43, 163-192.
Kliewer, C., Fitzgerald, L. M., Meyer-Mork, J., Hartman, P., English-Sand, P., & Raschke, D.
(2004). Citizenship for all in the literate community: An ethnography of young children
with significant disabilities in inclusive early childhood settings. Harvard Educational
Review, 74, 373-403.

Moats, L. C. (2000). Speech to print. Baltimore: P. H. Brookes.

[image: image1.png]

 [This is an excellent and cost-effective resource.] Oelwein, P. L.(1995). Teaching reading to children with Down Syndrome: A guide for parents and teachers. Bethesda, MD: Woodbine House.

Polloway, E. A., Smith, T. E. C., & Miller, L. (2004). Language development from infancy through adolescence. (pp. 15-60). In Language instruction for students with disabilities (3rd ed.). Denver: Love Publishing.

Reutzel, D. R., & Cooter, R. B., Jr. (2004). Teaching children to read: Putting the pieces together

 (4th ed.). Upper Saddle River, NJ: Merrill/Prentice Hall.

Torgesen, J. K., & Mathes, P. G. (2000). A basic guide to understanding, assessing, and teaching

 phonological awareness. Austin, TX: Pro-Ed.

Description of Course Assignments

Quickwrites/Activities (5, worth 2 pts each for a total of 10 pts)

Students will complete four, in-class quickwrites or brief outside activities related to assigned readings or activities done within class.

Poetry Collaboration (10 pts)
Graduate students will work collaboratively with a student in their classroom/individual whom they are tutoring to create a piece of poetry. Additional instructions will be provided in class prior to the assignment’s due date.
PowerPoint Book (10 pts)
Students will create a short PowerPoint book that includes scanning pictures and/or importing digital images, and adding text and an oral narration. Students will demonstrate their books in the last class session of the semester.
Literature Review (40 pts)
Students will select at least 2 research articles from peer reviewed scholarly or practice journals that examine the efficacy of the instructional approach they have chosen to use with the student participating in their Literacy Project and synthesize findings across these articles. Every effort must be made to find research articles that examine the use of the selected instructional approach with individuals with intellectual or severe disabilities. If you are not certain about the appropriateness of an article, check with the professor at least one week prior to completing the paper to determine if it meets the assignment requirements. Articles from required or recommended readings can not be used for this assignment. Literature reviews should be 7 – 12 pages in length and should follow the guidelines provided by the professor. To receive full points, students must attach copies of each article included in the review when the paper is submitted. Also attach a copy of the Grading Checklist as the first page.
Grading Rubric for Literature Review

1. Article Selection

 1
2
3
4
5
x 2
 ___(10)

· Reviewed at least 2 research articles examining a single reading instruction approach/method for individuals with intellectual or severe disabilities and attached copies of each article.
2. Format and Style
1
2
3
4
5

x 1

 ___(5)

· Student used correct mechanics throughout the paper.

· Student used correct grammar throughout the paper.

· All sources were attributed appropriately.

· Student used APA formatting guidelines (double-spaced with 1# margins, included headers, page numbers, headings, a separate reference page)

· Paper was 7-12 pages in length

3. Organization

1
2
3
4
5

x 1 ___(5)

· Paper demonstrates strong evidence of clear organization of content; consistent use of smooth, logical transitions from idea to idea and section to section.

4. Completeness

1
2
3
4
5

x 1
 ___(5)

· Paper addresses all topics included in the content description below.

5. Content

1
2
3
4
5

x 3
 ___(15)

a. Described rationale for selection of the reviewed strategies; described participants,

 procedures, study findings, and recommendations across articles:
· Rationale (Why did you choose to examine this approach/strategy?)
· Participants (Who were individuals in the studies reviewed with whom the
 strategy was used?)
· General Methods/Procedures (How was the instructional approach implemented in these studies and how were reading/literacy skills assessed to determine the effectiveness of the approach?

· Findings or Results (What were the results of using this approach?)

· Implications (What can be learned from these research findings that will help

 educators provide more effective instruction for students with moderate or
 severe disabilities?)

b. Paper demonstrates strong evidence of synthesis across both sources; contains
 numerous clear, insightful connections between research articles’ findings and the
 student’s professional experience, course readings, and class discussions.
c. Paper demonstrates comprehension and understanding of the strategy reviewed and
 the implications for practice. Discussion demonstrates strong critical thinking,
 insight, and thoughtful reflection.

TOTAL:
 /40
5 = Met each criterion under this category and demonstrated strong evidence of critical
 thinking, insight, and thoughtful reflection
4 = Met each criterion under this category and demonstrated some evidence of critical

 thinking, insight, and thoughtful reflection
3 = Met most criteria under this category

2 = Met only a few criteria under this category

1 = Did not meet any criteria under this category
Description of & Grading Criteria for Literacy Project Assignments (85 points)
The purpose of this assignment is to provide students with an opportunity to put into practice the information they are learning in class about literacy assessment and instruction. To do this, students will select one individual with intellectual or severe disabilities (e.g., someone with intellectual disability, autism, multiple disabilities, cerebral palsy, traumatic brain injury) with whom to conduct in-depth literacy assessment and instruction across the entire semester. The selected individual can be of any age and at any stage of literacy development.
If you don’t have a student in your classroom who meets this criterion, you are expected to find another student in a fellow teacher’s classroom with whom to work or to tutor someone who meets the criteria outside of school hours. Students who have mild disabilities cannot be the focus of this project. See the professor within the first two weeks of the semester if you are having difficulty locating a student for the project.

· Students are required to spend a minimum of 12 hrs working directly with this individual. This time includes administering literacy assessments and providing literacy instruction that is based on these assessment results.
· Students are to keep a log, turned in at the end of the semester, which lists the date, time, and focus of each instructional session. The format for this log is provided below.

Students will complete the literacy project in a sequential manner, turning in 3 assignments across the semester that include the following:

· Compilation of a literacy history of the selected individual (10 pts)

· Appropriate assessment of the individual’s current reading/literacy skills (must include the areas outlined below) that is used to develop an overall plan of instruction. The instructional plan must include an outline of how reading/literacy instruction will take place (instructional approach, selected materials, types of on-going assessment and data collection, etc.) (40 pts)

· A summary of progress made by the individual in acquiring literacy skills across the semester, including actual samples of the individual’s work, current assessments of his/her literacy skills, and a narrative reflection on the effectiveness of the instructional plan and your current understanding of effective literacy instruction (35 pts).

Format of Project:
To organize the project, please

· Use the template handed out in class and available on the class website to prepare each assignment.

· Put all portions of the Literacy Project in a 3-ring binder, using a separate tab for each section (Literacy History, Comprehensive Assessment & Plan of Instruction, and Summary of Progress).

· Include the assignment grading checklist with each assignment. These are available to you below in the syllabus and on the class webpage in an electronic format.
· Turn in the entire notebook each time an assignment component of the Literacy Project is due.
Format for the log and a sample entry are as follows:
	Date
	Time
	Focus of Session
	Comments

	1/27/07
	10:30-11:15

	Working on letter identification; re-telling a story; writing name
	Jimmy was motivated by the topic of the story; did better on letter ID (see data sheets); wrote name from model

	2/3/07
	10:30-11:15
	Used a bingo game format to work on letter identification; J. dictated a few sentences describing his visit last week to Isotopes park.
	Jimmy loved the game format – matched 12/12 letters and verbally identified 7 of these; dictating story was new and took some time for him to understand what I wanted him to do. Once he did, though, he loved it and wanted to show the finished story to his teacher and parents.

	TOTAL TIME:

Consent and assent forms for the project are available for download on the class website.

Descriptions & Grading Checklists for Each Component of the Project
Assignment 1: Literacy History

Purpose: To obtain as much information as possible about the selected student’s prior literacy instruction and current level of performance before selecting additional assessments and creating an instructional plan to teach additional literacy skills.

Paper should be 5-7 pages in length. Components/grading criteria include:

(Information about the student that includes a pseudonym, age, grade level of student,
 student’s eligibility, signed consent form from parent/guardian*, and brief description of
 the student and reason that you selected this student for this project.

/2

(Description of prior literacy instruction for the selected student (information should be
 obtained by looking at old IEPs, permanent records, and talking to past teachers, to the
 student, and student’s parent/guardian). This could include description of any specific
 programs that might have been used as well as general instructional methods. Should also
 include your opinion of the effectiveness of these prior efforts. /2
(Identification and description of any related factors that may affect the student’s progress
 in developing literacy skills, such as sensory problems, physical difficulties making access
 to instruction and materials difficult, extensive absences, lack of reading instruction in
 prior years, a primary language other than English, etc.

 /2
(Description of the types of literacy activities the student enjoys (information obtained
 through direct observation of student in the classroom, interest inventories, talking with
 student, student’s parent/guardian, and past teachers, etc.), and, if at all possible, a
 statement of what the student would like to learn in the area of literacy.
 /3

(Applied all the formatting guidelines specified in syllabus and included the

 grading checklist as the first page.

/1

 TOTAL: /10 pts
*Paper will not be accepted without a signed consent form from guardian and from student (if appropriate). If you are not able to get the signed consent form back by the due date, you can call the guardian and get consent over the phone as long as you have a witness who will sign the form indicating that the guardian gave consent. Then you must obtain the original signed form from the guardian and turn it in to the professor as soon as possible. The final date for turning in the form signed by the guardian is 10/10/17.
Assignment 2: Comprehensive Assessment & Instructional Plan
Purpose: To assist students in learning varied means of assessing literacy skills of students with moderate or severe disabilities and developing a plan for literacy instruction based on these data.

Assessment(s). Students are to conduct a minimum of four different areas of assessment with the selected student to determine an estimated “Stage of Literacy” for the student (see Katims [2000], pp. 15-17) and to identify the student’s specific strength and weakness areas. Many of you will need to conduct more than 4 different assessments to develop a comprehensive understanding of your student’s current level of literacy knowledge/skill. You must administer these assessments to the student as a part of this project. You cannot rely solely on testing information contained in the student’s folder. To do so will result in a failing grade on this assignment.
The assessments selected must be appropriate for the individual student and may include formal and/or informal instruments. Assessment should evaluate all the broad areas related to literacy learning (i.e., language/vocabulary, early literacy/concepts about print, phonological/phonemic awareness, word recognition (sight word and phonics skills), fluency [if that is appropriate], reading comprehension, listening comprehension, writing [composing text, not merely handwriting], and the student’s attitude toward literacy activities.).
For example, for most students who have developed some conventional literacy skills/knowledge, the assessments selected should evaluate the student’s
· Language/vocabulary level

· Phonological/phonemic awareness

· concepts about print (if student is in early stages of conventional literacy)
· letter recognition, expressively and receptively, if the student is in the early stages of conventional literacy
· sight word recognition

· knowledge of letter/sound associations and ability to apply these (decoding)

· student’s current reading level (e.g., primer, 1st grade)
· listening comprehension level
· reading comprehension level
· ability to write letters (evaluate both upper and lower case)

· writing (text composition)/spelling

· motivation to engage in reading/writing activities

For students who are likely to be preconventional or emergent readers, areas of assessment will need to be focused slightly differently. For these students appropriate assessments might include assessing the student’s
· level of communication (intentional?, symbolic?, etc) and language
· concepts/understanding about print

· phonological awareness

· listening comprehension

· symbol recognition (might include sight words or may be limited to objects, icons, or pictures; be sure to assess comprehension)

· listening vocabulary (e.g., Peabody Picture Vocabulary test)

· understanding about writing (student may use letter strings mixed with squiggles, etc.)

At the end of the assessment phase, you should have obtained sufficient information to be able to write a comprehensive report that states which literacy stage the student is in (e.g., preconventional, emergent, early, developing, or fluent.) AND includes specific, detailed information on what literacy skills/knowledge the student has acquired and what skills/knowledge need to be taught next. This is the critical component of the entire Literacy Project so be sure that you have obtained comprehensive information.

We will discuss/practice various assessment instruments in class, and you will have several course readings that will help you to determine which assessments are most appropriate for your particular student. It is strongly recommended that you read each of the required and suggested readings so that you can adequately complete this assignment. The professor is also available to meet with you to discuss which assessments would yield the most useful information on your student’s literacy skills.
Instructional Plan. The plan for literacy instruction should be explicitly based on the assessment information obtained in the assessment phase of the project. It is your responsibility to clearly state how each section of your instructional plan is based on the assessment data you gathered.

The plan should include:

· The instructional goal(s) for the selected student. That is what you want the student to know and be able to do at the end of the project. THIS IS NOT THE SAME AS THE STUDENT”S CURRENT IEP/ISP GOAL which is based on instruction for an entire school year. You will likely have several goals, related to each area of your instructional program.
· A description of the literacy instructional methods and materials that you will use to teach your student new skills or enhance development of previously acquired skills, and a rationale, based on the information you gathered through assessment of the student, for why these particular methods were selected.

· Remember that your plan needs to demonstrate a comprehensive literacy instructional program. This would include all aspects of literacy, not just word recognition. To receive full points for the assignment, be sure that ALL areas of literacy are addressed in your plan.

· A detailed plan for how and when you will use on-going evaluation of your student’s progress (data collection). Aattach any checklist or other information gathering forms you will be using.

· A description of any motivational strategies that will be employed, and

· Any additional information needed to make the plan clear to the reader.

Grading Checklist: Assignment 2
Purpose: To assist students in learning varied means of assessing literacy skills of students with moderate or severe disabilities and developing a plan for literacy instruction based on these data.

Paper should be 10-15 pages. Components/grading criteria include:

(Description of types of assessments used AND a rationale for the selection of these
 instruments for this particular student (at least one paragraph per assessment describing the
 rationale choosing it). (Include actual assessments you administered and scored in the 3-ring
 binder.)

/5

(List of student’s strengths and weaknesses in each area.

/5
(Specific, detailed summary of assessment results in each area assessed and the implications of
 these results for instruction.

/10
(Determination of the student’s current Stage of Literacy and explanation of why/how you
 decided the student was at this particular stage.

/5
(Instructional goal(s)* for the project.

/3
(Detailed description of the literacy instructional methods and materials you plan to use with
 this student to meet the goals identified in #4. Explain how these were selected (i.e., a

 rationale) by relating them to the information obtained from the assessments you completed.
 If you plan to use any systematic motivational strategies, include here a description of these
 and a rationale for their use.

/10
(Description of a plan for on-going progress monitoring (with forms if applicable) that details
 both how and when monitoring will take place.

/5

(Used all formatting guidelines specified in syllabus & included the grading checklist as the
 first page.

 /2__
TOTAL: /40 pts
*Note: this is NOT the student’s current IEP goal but is your goal for the literacy instruction you are providing to this student during this project]. This goal must be explicitly tied to the assessment information you gathered in the prior assignment and it must be measurable (i.e., don’t just list a standard!)
Assignment 3: Summary of Progress

Purpose: To learn to (a) use student work samples, observation, and assessment instruments to summarize and evaluate a student’s progress in acquisition of literacy skills; and to (b) engage in reflection on his/her teaching practice that leads to appropriate adjustments to future instruction.

Paper should be 6-10 pages. Components and grading criteria include:

(Log of dates/times of each intervention session

/4
· worked with student a minimum of 12 hours

· used format for log provided in the syllabus

(Summaries of updated literacy assessments (include actual scored assessments). Student must
 use the same assessments as in Assignment 2 OR provide a detailed rationale for why s/he did
 not use the same assessments. Must compare current assessment results to ones done at the
 beginning of the project to determine what progress the student has made.

· minimum of 2-3 typed pages

· include the actual assessments in the 3-ring binder

 /10

(Representative samples of the selected student’s work that illustrate key points made in

the summary (minimum of 2 work samples). You must explicitly refer to these samples
in the paper when describing the student’s skills/progress and use them to support key points.

 /9
(A detailed, thoughtful reflection on
 /10

· the effectiveness of the instructional plan,

· specifics on how literacy instruction should be adjusted for this student in the future that is based on what was learned across the semester; this includes describing the skills that literacy instruction for this student should focus on next, and

· what you , as a teacher, have learned about literacy instruction for students with moderate or severe disabilities by completing the project (3-5 typed pages)

(Applied all the formatting guidelines specified in syllabus and included the

grading checklist as the first page.

 /2___
 TOTAL: /35 pts
Fall 2007

